NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA # **THESIS** # ENHANCING A WEB CRAWLER WITH ARABIC SEARCH CAPABILITY by Qui V. Nguyen September 2010 Thesis Advisor: Weilian Su Second Reader: John C. McEachen Approved for public release; distribution is unlimited | REPORT DOCUMENTATION PAGE | | | | Form Approved OMB No. 0704-0188 | | | |---|--|--|--|---|---|--| | Public reporting burden for this collect
searching existing data sources, gather
comments regarding this burden estima
Washington headquarters Services, Dir
22202-4302, and to the Office of Manage | ring and maintaining
the or any other aspectorate for Informate | g the data needed, and
sect of this collection of
ation Operations and Rep | completing and information, in the contraction of the complete in | nd reviewing the co
including suggestion
ferson Davis Highw | ollection of information. Send
ns for reducing this burden, to
vay, Suite 1204, Arlington, VA | | | 1. AGENCY USE ONLY (Leave i | 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE September 2010 3. REPORT TYPE AND DATES COVERE Master's Thesis | | | | | | | 4. TITLE AND SUBTITLE Enhance Capability 6. AUTHOR(S) | TITLE AND SUBTITLE Enhancing a Web Crawler with Arabic Search Capability 5. FUNDING NUMBERS | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey, CA 93943-5000 | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | 9. SPONSORING /MONITORING AGENCY NAME(S) AND ADDRESS(ES) N/A | | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | 11. SUPPLEMENTARY NOTES or position of the Department of De | | | | | ot reflect the official policy | | | 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release; distribution is unlimited | | | | | | | | 13. ABSTRACT (maximum 200 words) | | | | | | | | Many advantages of the Internet—ease of access, limited regulation, vast potential audience, and fast flow of information—have turned it into the most popular way to communicate and exchange ideas. Criminal and terrorist groups also use these advantages to turn the Internet into their new play/battle fields to conduct their illegal/terror activities. There are millions of Web sites in different languages on the Internet, but the lack of foreign language search engines makes it impossible to analyze foreign language Web sites efficiently. This thesis will enhance an open source Web crawler with Arabic search capability, thus improving an existing social networking tool to perform page correlation and analysis of Arabic Web sites. A social networking tool with Arabic search capabilities could become a valuable tool for the intelligence community. Its page correlation and analysis results could be used to collect open source intelligence and build a network of Web sites that are related to terrorist or criminal activities. | | | | | | | | PAGES PAGES | | | | 15. NUMBER OF PAGES | | | | | | | | | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY
CLASSIFICAT
PAGE | | ABSTRAC | ICATION OF | 20. LIMITATION OF ABSTRACT | | Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 NSN 7540-01-280-5500 #### Approved for public release; distribution is unlimited #### ENHANCING A WEB CRAWLER WITH ARABIC SEARCH CAPABILITY Qui V. Nguyen Lieutenant, United States Navy B.S., University of Texas at Dallas, 1999 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN ELECTRICAL ENGINEERING from the ## NAVAL POSTGRADUATE SCHOOL September 2010 Author: Qui V. Nguyen Approved by: Weilian Su Thesis Advisor John C. McEachen Second Reader R. Clark Robertson Chairman, Department of Electrical and Computer Engineering #### **ABSTRACT** Many advantages of the Internet—ease of access, limited regulation, vast potential audience, and fast flow of information—have turned it into the most popular way to communicate and exchange ideas. Criminal and terrorist groups also use these advantages to turn the Internet into their new play/battle fields to conduct their illegal/terror activities. There are millions of Web sites in different languages on the Internet, but the lack of foreign language search engines makes it impossible to analyze foreign language Web sites efficiently. This thesis will enhance an open source Web crawler with Arabic search capability, thus improving an existing social networking tool to perform page correlation and analysis of Arabic Web sites. A social networking tool with Arabic search capabilities could become a valuable tool for the intelligence community. Its page correlation and analysis results could be used to collect open source intelligence and build a network of Web sites that are related to terrorist or criminal activities. # TABLE OF CONTENTS | I. | INT | RODUCTION | 1 | |------|-----------|--|----| | | A. | MOTIVATION | 1 | | | В. | RESEARCH OBJECTIVES | 1 | | | C. | THESIS ORGANIZATION | 2 | | II. | ARA | ABIC INFORMATION RETRIEVAL | 3 | | | A. | INFORMATION RETRIEVAL | 3 | | | В. | THE CHALLENGES OF ARABIC IR | 4 | | | C. | RESEARCH IN ARABIC IR | 5 | | | D. | LIGHT STEMMER ALGORITHM | 6 | | | | 1. Introduction | 6 | | | | 2. The Algorithm | 6 | | | | a. Normalization | 6 | | | | b. Light Stemmers | 7 | | | | 3. Results | | | | E. | CHAPTER SUMMARY | 9 | | III. | LUC | CENE AND NUTCH | 11 | | | A. | INTRODUCTION | 11 | | | В. | LUCENE | 11 | | | | 1. Overview | 11 | | | | 2. Indexing Process | 11 | | | | 3. Analyzer | | | | C. | NUTCH | 13 | | | | 1. Architecture Overview | 13 | | | | 2. Plug-In Architecture | | | | D. | CHAPTER SUMMARY | 15 | | IV. | ARA | ABICANALYZER PLUG-IN DEVELOPMENT | 17 | | | A. | INTRODUCTION | 17 | | | В. | REQUIREMENT | 18 | | | C. | DEVELOPMENT PROCESS | 18 | | | | 1. Implementation of the Light Stemmer Algorithm | 18 | | | | 2. Development of ArabicAnalyzer Plug-in | | | | | 3. Creating Arabic Ngram profile | 19 | | | D. | CHAPTER SUMMARY | 20 | | V. | EXP | PERIMENTAL SETUP | 21 | | | A. | PROBLEM STATEMENT | 21 | | | В. | HARDWARE AND SOFTWARE CONFIGURATION | | | | C. | METHODOLOGY | | | | D. | RESULTS AND DISCUSSION | 23 | | | | 1. Terms Count | 23 | | | | 2. Crawl Time | 24 | | | | 3. | Search Results | 25 | |------|-----------|-----------------|----------------|-----| | | E. | | TER SUMMARY | | | VI. | CON | CLUSIO | N | 33 | | | | | ARY | | | | | | E
WORK | | | APP | ENDIX | (A | | 35 | | APP | ENDIX | ав | | 47 | | APP | ENDIX | C | | 57 | | APP | ENDIX | D | | 69 | | APP | ENDIX | E | | 81 | | APP | ENDIX | K F | | 91 | | LIST | OF R | EFEREN (| CES | 101 | | INIT | IAL D | ISTRIBUT | ΓΙΟΝ LIST | 103 | # LIST OF FIGURES | Figure 1. | String removed by light stemming. From [14] | 7 | |-----------|---|----| | Figure 2. | Monolingual 11-point precision results. From [14] | 8 | | Figure 3. | Lucene indexing architecture. From [17] | 12 | | Figure 4. | Nutch's architecture. From [18] | 14 | | Figure 5. | The process of indexing a Web site | 17 | | Figure 6. | ArabicAnalyzer plug-in architecture. From [19] | 19 | # LIST OF TABLES | Table 1. | The uniterpolated average precision. From [14] | 9 | |-----------|---|----| | Table 2. | The number of terms counts | 23 | | Table 3. | Average crawl time of www.america.gov/ar/ | 24 | | Table 4. | Average crawl time of www.bbc.co.uk/arabic/ | 24 | | Table 5. | Average crawl time of www.addustour.com | 24 | | Table 6. | Average crawl time of www.aawsat.com | 24 | | Table 7. | Search terms | 25 | | Table 8. | Search results of term "Economy" using ArabicAnalyzer | 26 | | Table 9. | Search results of term "Economy" using NutchDocumentAnalyzer | 27 | | Table 10. | Search results of term "The United States" using ArabicAnalyzer | 28 | | Table 11. | Search results of term "The United States" using NutchDocumentAnalyzer. | 29 | | Table 12. | Search results of term "Democratic" using ArabicAnalyzer | 30 | | Table 13. | Search results of term "Democratic" using NutchDocumentAnalyzer | 31 | #### **EXECUTIVE SUMMARY** After more than eight years of the War on Terrorism, Improvised Explosive Devices (IEDs) have become the weapon of choice for the terrorist in Iraq and Afghanistan. IEDs accounted for the majority of causalities of Allied forces and civilians. One of the reasons for the proliferation of IEDs is the ease of access to training material available on the Internet. The Internet is a cheap, convenient, yet powerful tool to access a vast reservoir of information and knowledge. Unfortunately, the Internet also empowers technology-savvy terror networks and extremist groups to create IED education networks and distribute the IED know-how to their operatives and supporters quickly and efficiently. One solution to counter this problem is a social networking tool that applies networking theory and social network analysis to identify terrorist IED education networks quickly. This tool would utilize an open source web crawler that could index Arabic websites into a searchable database for analyzing and querying to collect more actionable intelligence. The Nutch project was selected as the search engine of choice for this social networking tool. Its transparency ranking information allows the users the ability to tailor the ranking to meet the user's specific requirements. Its versatile plug-in architecture provides extensibility, flexibility and maintainability. To enable Nutch indexing of Arabic websites, an Arabic language analyzer needs to be added into Nutch's library. Multiple experiments were used to test the performance of the Arabic language analyzer with moderate results. Overall, Nutch with an added Arabic analyzer would be a valuable tool improving an existing social networking tool to perform page correlation and analysis of Arabic websites. Its results could be used to identify IED education networks and to collect open source intelligence. ## **ACKNOWLEDGMENTS** I want to thank my family, Andrea and Rosie, for supporting me. Without their support and encouragement, I would not finish this thesis. I also would like to thank Dr. Su for his guidance in the past year. His advice was valuable to the completion of this thesis. #### I. INTRODUCTION #### A. MOTIVATION Since its invention, the Internet has revolutionized communication. It enables people to exchange ideas and share information rapidly and cheaply. Unfortunately, its lack of regulation and pervasive communication also has turned it into the new tool for the tech-savvy terrorists: "Today, almost without exception, all major (and many minor) terrorist and insurgent groups have web sites" [1]. Many terror organizations such as Al-Qaeda actively use the Internet to recruit new members, solicit donations from sympathizers, and spread propaganda. They also turn the Internet into their virtual training grounds, offering tutorials on building IEDs and planning attacks. These training materials are easily accessible to anyone with an Internet connection. This is the main contribution to the explosion of IED attacks in Iraq and Afghanistan. To counter the proliferation of IED technology, these IED education networks need to be identified, monitored and referred to sovereign authorities for further action as necessary. One possible solution for this problem is a social networking tool that applies network science to identify the IED education network via the World Wide Web. In [2], network science is defined as the study of networks which "contrasts, compares, and integrates techniques and algorithms developed in disciplines as diverse as mathematics, statistics, physics, social network analysis, information science and computer science." The social network tool would incorporate an open source web crawler that could index Arabic websites into a searchable database for analyzing and querying. #### B. RESEARCH OBJECTIVES The research objectives of this thesis were to enhance a Web crawler engine with Arabic search capability that could index Arabic language websites proficiently, thus improving an existing social networking tool to perform page correlation and analysis of Arabic websites. The newly enhanced Web crawler could help speed up the analytical process of the social networking tool to effectively identify IED education networks via the World Wide Web. #### C. THESIS ORGANIZATION This thesis consists of six chapters. An overview of the motivation, objectives and thesis organization is provided in Chapter I. A brief discussion about information retrieval, a description of Arabic information retrieval challenges, stemming in Arabic and the light stemmer algorithm is contained in Chapter II. Lucene—a scalable Information Retrieval (IR) library; Nutch—an open source search engine; and Nutch's plug-in architecture are introduced in Chapter III. The implementation process of the light stemmer algorithm into Lucene's analyzer database, and development of the *ArabicAnalyer* plug-in are discussed in Chapter IV. The performance of *ArabicAnalyzer* and *NutchDocumentAnalyzer* are compared in Chapter V. The summary of the thesis and future research recommendation are discussed in Chapter VI. #### II. ARABIC INFORMATION RETRIEVAL #### A. INFORMATION RETRIEVAL The fast growth of the Internet accompanied with the explosion of data available via the World Wide Web has made the finding of useful information a tedious and difficult task. These difficulties have attracted renewed interested in Information Retrieval and its techniques. Information Retrieval (IR) is the science of locating relevant documents in a large collection of documents. The retrieval process is influenced by queries supplied by the user's input, the indexing process and the natural language that is being indexing [3]. In [4], some popular IR classic strategies are the Vector Space Model, Probabilistic Retrieval, Language Model, and Inference Networks. The Vector Space Model is a widely used retrieval strategy. In this model, both the query and each document are represented as vector in terms of space. A measure of similarity between the two vectors is computed. In the Probabilistic Retrieval model, a probability based on the likelihood that a term will appear in a relevant document is computed for each term in the collection. For terms that match between a query and a document, the similarity measure is computed as the combination of the probabilities of each of the matching terms [4]. In the Language Model, a language model is inferred for each document; then the probability of generating the query according to each of these models is computed. Documents are then ranked according to these probabilities [5]. Inference Networks, also known as Bayesian networks, are used to model documents, the documents' contents and the query. It then uses this information to derive —"infer"—other relationships. The strength of this inference is then used as the similarity coefficient [4]. #### B. THE CHALLENGES OF ARABIC IR According to [6], there are over 200 million native Arabic speakers in the world and over 20 million people speaking it as a second language. There is also an exponential growth of Internet in speaking countries. From [7], the numbers of Internet users in Middle East countries alone have grown from 3 million in 2000 to 58 million in 2009. So, there is increasingly a demand for an Arabic IR as well, but Arabic poses many challenges for IR First, Arabic has a very complex morphology system. In [8], the authors observed: Arabic has two genders, feminine and masculine; three numbers, singular, dual and plural; and three grammatical cases, nominative, genitive, and accusative. A noun has the nominative case when it is a subject, accusative when it is the object of a verb, and genitive when it is the object of a preposition. This would compound the complexity of any Arabic IR to deal with this morphology system. Second, there are a lot of ambiguities in Arabic. One of the major contributions to this phenomenon is that orthographic variations are widespread in Arabic [9]. The authors gave an example that sometimes in combining HAMZA with ALEF (Î) or MADDA with ALEF (Î), the HAMZA (*) or MADDA (~) is dropped, rendering it ambiguous to whether the HAMZA (*) or MADDA (~) is present.
Another contribution to the higher level of ambiguity is that sometimes vowels (diacritics) are omitted in written Arabic, which may change the meaning of the words. This uncertainty would affect the precision and recall of any Arabic IR. Finally, the plural form of irregular nouns, broken plurals, is common in Arabic. A broken plural's form does not resemble its initial singular form. It does not obey normal morphological rules. Because of that, it is very difficult to design an algorithm to transform this kind of plural to singular form [9]. #### C. RESEARCH IN ARABIC IR Research on Arabic IR has focused on using word roots and stems as index terms. A stem is the remainder of the word after removing prefixes and suffixes. On the other hand, the root is the origin of the word that remains after removing nonessential characters, prefixes and suffixes. When using word roots as index terms, a linguistic knowledge and an understanding of the languages' morphology are needed. On the other hand, prior knowledge of the language is not required when using stems as index terms. In [10], the authors recognized that "stemming is one of many tools besides normalization that is used in information retrieval to combat the vocabulary mismatch problem." As discussed in section 2b, Arabic is very difficult to stem, therefore, there were only a few available Arabic stemmers. One of the earliest stemmers was the root-based stemmer proposed by Khoja and Garside. This stemmer removed all the stopwords, punctuation, and numbers. Then it peeled away prefixes and suffixes. After that, it matched the result against a list of patterns to extract the root. Finally, it matched the extracted root against a list of known "valid" roots. There are a few weaknesses in the Khoja stemmer. First, it can provide wrong solutions when removing prefixes and suffixes. It also can generate wrong roots for words that contain *EBDAL* [10], [11], [12]. Buckwalter's morphological analyzer is another useful stemmer. First, this stemmer converts the Arabic word into English letters. Then, it segments it into all probabilities of prefixes, stems, and suffixes. After that, it checks every probability with its build-in lexicon libraries (prefixes dictionary, stems dictionary and suffixes dictionary). If all the word elements (prefix, stem, suffix) are found in their respective libraries, three truth tables indicating their legal combination (prefixes-suffixes, prefixes-stems, and stems-suffixes) are used to determine whether they are compatible. If the word elements pass all three truth tables, the probability is valid. This stemmer provides highly reliable results, but its performance is slow [13]. The light stemmer is another approach for Arabic IR. Most light stemmers in [8], [14] are based on the same idea: extract stems by deleting the most frequent prefixes and suffixes. These stemmers are not interested in producing the Arabic root. This thesis applies the light stemmer algorithm in [14] to enable the Web crawler with an Arabic search capability. A more detailed discussion is in the next section. #### D. LIGHT STEMMER ALGORITHM #### 1. Introduction The light stemmer allows for good information retrieval results without providing the correct morphological analyses [10]. Anyone can employ the light stemmer algorithm without the required language skills. #### 2. The Algorithm The stemmer has two parts: Normalization and Stemmer. The Normalization process is used to normalize the orthography—the writing system—of the queries and corpus. The stemmer removes suffixes using the light stemmer algorithm to extract the stems [14]. #### a. Normalization In [14], before stemming, corpus and queries are normalized as follows: - (1). Convert to Windows Arabic encoding (CP12560). - (2). Remove punctuation. - (3). Remove diacritics (primary weak vowels). - (4). Remove non letters. - (5). Replace \(\) (ALEF with MADDA above), \(\) (ALEF with HAMZA above), and \(\) (ALEF with HAZA below) with \(\) (ALEF) - (ALEF MAKSURA) with ي (YEH) ع (ALEF MAKSURA) - (7). Replace final is (TEH MARBUTA) with is (HEH) #### b. Light Stemmers After the corpus and queries are normalized, the stemmer is applied as follows: - (1). Remove $\mathfrak{g}(WAW)$ if the remainder of the word is three or more characters long. - (2). Remove any of the definite articles if this leaves two or more characters. - (3) Go through the list of suffixes once in the right to left order indicated in Figure 1, removing any that are found at the end of the word, if this leaves two or more characters. | | Remove from front | Remove Suffixes | |--------|---------------------------|--| | Light1 | ال، وال، بال، كال، فال | none | | Light2 | ال، وال، بال، كال، فال، و | none | | Light3 | | ه، ة | | Light8 | | ها، ان، ات، ون، ين، يه،
پة، ه، ة، ي | | | | یه، ه، ه | Figure 1. String removed by light stemming. From [14] Light1, Light2, Light3 and Light8 apply the same algorithm in the stemming process. The difference between them is the number of prefixes and suffixes that are removed in step 3 of the light stemmer's algorithm. In Light1, the Light Stemmer algorithm only removes five prefixes and no suffixes. In Light2, the Light Stemmer algorithm removes six prefixes and no suffixes. In Light3, the Light Stemmer algorithm removes six prefixes and two suffixes. In Light8, the Light Stemmer algorithm removes six prefixes and 10 suffixes. #### 3. Results The authors in [14] compared the retrieval effectiveness of the light stemmer algorithm (Light8) and of a morphological analyzer (Khoja stemmer). Raw in Figure 2 means no normalization and stemming. From Figure 2, we see that the light stemmer outperforms Khoja stemmer and raw retrieval. From Table 1, we see that light stemmer improved over 90% in average precision from raw retrieval. The authors concluded that stemming is very effective on Arabic IR. For monolingual retrieval, the light stemmer has demonstrated improvement of around 100% in average precision due to stemming and related processes. Figure 2. Monolingual 11-point precision results. From [14] Table 1. The uniterpolated average precision. From [14] | Stemmer | raw | khoja-u | khoja | light8 | |---------------|------|---------|-------|--------| | Av. Precision | .194 | .313 | .341 | .376 | | Pct. Change | | 61.7 | 76.2 | 94.3 | ## E. CHAPTER SUMMARY In this chapter, the challenges of Arabic IR and past Arabic IR research were covered. Also discussed was the effectiveness of light stemmer in Arabic IR. In the next chapter, Lucene, Nutch and Nutch's plug-in architecture are introduced. #### III. LUCENE AND NUTCH #### A. INTRODUCTION Lucene and Nutch, created by Doug Cutting, are two open-source software projects. According to [15], Lucene is a high performance, scalable Information Retrieval (IR) library that provides Java-based indexing and searching technology and advanced analysis/tokenization capabilities. On the other hand, Nutch is a search engine that was built on top of Lucene. Together, they can make a full-featured search engine that offers transparency into how Web sites are ranked, and an understanding of how a large search engine works [16]. #### B. LUCENE #### 1. Overview Lucene is a software library that enables users to add indexing and searching capabilities to their application. Lucene can index and search any type of data as long as it can be converted into a text format. This means Lucene can be used to search Web pages, pdf files, and Microsoft® Word files because textual information can be extracted from them. With this feature, Lucene is the best toolkit for a search engine. #### 2. Indexing Process Indexing is the process of converting text into an index, a data structure that improves the speed of data retrieval operations. The index is the fundamental component of Lucene. From [16], to index data with Lucene, the data must be converted into a stream of plain text tokens, a format that Lucene can process. After that, Lucene prepares the data for indexing by breaking the stream of plain text into chunks or tokens and performing a number of operations on them. For instance, the tokens could be lowercase before indexing, to make the search case-insensitive. This step is called analysis. After the input has been analyzed, it is ready to be added into the index. The Indexing process is illustrated in Figure 3. Figure 3. Lucene indexing architecture. From [17] Lucene implements an innovative approach to maintaining the index—rather than maintaining a single index, Lucene builds multiple index segments and merges them periodically. Using segments allows a quick way to add new documents to the index by adding them to the newly created index segments and only periodically merging them with other existing segments. This process makes additions efficient because it minimizes physical index modifications. Some IR libraries need to index the whole corpus again when new data is added to their index; Lucene does not need to do that because it supports incremental indexing. This means Lucene allows the contents of newly added documents be searchable immediately without indexing the whole corpus again [15]. #### 3. Analyzer As discussed above, analysis is a very important step in the indexing process. It converts a field of text into the most fundamental indexed representation, terms. These terms are used to determine what documents match a query during searches. An analyzer is an encapsulation of the analysis process. The analyzer's job is to process strings of text into a stream of tokens by performing any number of operations on them. Lucene includes several built-in analyzers that do a good job at analyzing English-based text. For analyzing non-English languages, specific language analyzers are needed. Lucene's core API provides building blocks to create custom language analyzers. #### C. NUTCH #### 1. Architecture Overview Nutch is a complete open-source
Web search engine that can operate at one of three scales: local file system, intranet, or whole Web [15]. Nutch can be divided into two parts: the crawler and the searcher. From [18], components of the crawler are WebDB, the fetch list, fetchers and updates. WebDB is a custom database that tracks every known page and relevant link. It maintains a small set of facts about each page, such as the last crawled date. Fetch lists are generated from WebDB. These lists contain the URLs that users want to download. The fetchers consume the fetch lists to produce the WebDB updates and the Web contents. The updates tell which page has changed since the last crawl. The contents are used to search. The WebDB-fetch cycle is designed to repeat forever, maintaining an upto-date image of the Web. Once the Web content is produced, Nutch can get ready to process queries using the searchers. First, the indexer processes the Web content of all terms and pages into an inverted index. The document set is divided into a set of index segments, each of which is fed into a single searcher process. Each searcher also draws upon the Web content from earlier to provide a cached copy of any Web page. Finally, a pool of Web servers handles the interaction with users and contact searcher for results. A generic overview of Nutch's architecture is shown in Figure 4. Figure 4. Nutch's architecture. From [18] ### 2. Plug-In Architecture Nutch's plug-in system is based on the Eclipse 2.0 plug-in architecture. It provides a core service for controlling a set of tools working together to support programming tasks. After reviewing Eclipse's architecture from [19] and applying it to Nutch's plug-in system, we observe that the three most important components of Nutch's plug-in system are Extension, ExtensionPoints and Plug-in. The Extension class provides a way to add some new functions to a plug-in. It is defined by a plug-in that wants to extend its functionality to another plug-in. ExtensionPoints define an interface that must be implemented by the Extension. A plug-in, pluggable component, defines a number of extension-points that may allow it to be augmented by different kinds of extension. This system is the mechanism of Nutch's extensibility. Users can contribute to the Nutch platform by wrapping their tools in plug-ins. The new plug-ins can add new processing elements to existing plug-ins, and Nutch provides a set of core plug-ins to assist the process. ## D. CHAPTER SUMMARY In this chapter, the overview of Lucene's indexing process and analyzer were examined. The overview of Nutch's architecture and its plug-in system were also studied. In the next chapter, the implementation process of the light stemmer algorithm into Nutch is discussed. #### IV. ARABICANALYZER PLUG-IN DEVELOPMENT #### A. INTRODUCTION When Nutch finishes fetching a segment of Web sites, the *language-identifier* plug-in is called to identify the language of the Web sites and attach a language code to those Web sites. After that, the *Analyzerfactory* instantiates the *NutchAnalyzer* interface, which defines an extension point that associates with the specific language code. The *NutchAnalyzer* extension point is an abstract class that extends the Lucene Analyzer class, so that Lucene analyzers can be easily integrated as *NutchAnalyzer* plug-ins. The policy of the *Analyzerfactory* for finding the *NutchAnalyzer* extension to use is to return the first one that matches a specified language code. If none is found, then the default *NutchDocumentAnalyzer* is used. After *Analyzerfactory* identifies the right analyzer basing on the language code, the *NutchAnalyzer* calls the correct analyzer, in this case *ArabicAnalyzer*, from the Lucene analyzer library to index the Web site. The process of indexing a Web site is shown in Figure 5. Figure 5. The process of indexing a Web site #### B. REQUIREMENT To enable Nutch with Arabic-search capability, there are several tasks that need to be completed. First, the Lucene analysis library needs to be updated with the *ArabicAnalyzer* that implemented the light stemming algorithm. Secondly, an *ArabicAnalyzer* plug-in is needed for Nutch to be able to access the Lucene analysis library. Finally, an Arabic Ngram profile is needed to train Nutch how to recognize Arabic text. #### C. DEVELOPMENT PROCESS #### 1. Implementation of the Light Stemmer Algorithm As stated above, the Lucene analysis library needs to be updated with the *ArabicAnalyzer*, which implements the light stemmer algorithm. The analysis package contains three primary files: *ArabicAnalyzer*, *ArabicNormalizationFilter*, and *ArabicStemFilter*. The ArabicAnalyzer first creates a list of Arabic stop words that is based on the stoplist from http://members.unine.ch/jacques.savoy/clef/index.html. It uses the standard Stopfilter to filter out all the stop words from the token stream. The result is then fed into ArabicNormalizationFilter, which normalizes the orthography. The final result is then fed into the ArabicStemFilter, which stems the token stream using the light stemmer algorithm. #### 2. Development of ArabicAnalyzer Plug-in The host plug-in is the *ArabicAnalyzer* class in Nutch. The *NutchAnalyzer*, a Nutch built-in extension point, defines the interface that must be implemented by the Nutch's *ArabicAnalyzer*. The extender plug-in is the *ArabicAnalyzer* from Lucene's analysis library that extends the functions of the Nutch's *ArabicAnalyzer*; in this case, the Lucene's *ArabicAnalyzer* enables the Nutch's *ArabicAnalyzer* to index Arabic text. Basically, the Nutch's *ArabicAnalyzer* plug-in is a wrapper that sets the stages and makes it possible to run Lucene's *ArabicAnalyzer*. The *ArabicAnalyzer* plug-in architecture that was derived from [19] is shown in Figure 6. Figure 6. *ArabicAnalyzer* plug-in architecture. From [19] ### 3. Creating Arabic Ngram profile Nutch uses the *language-identifier* plug-in in standard Nutch's library to create an Arabic profile based on the "1000 most frequent words" by Jacques Savoy from the Web site http://members.unine.ch/jacques.savoy/clef/index.html. This trains Nutch to "recognize" Arabic Web sites so that it can invoke the right analyzer to index the Web sites. ### D. CHAPTER SUMMARY In this chapter, the ArabicAnalyzer plugin development process is discussed. The Lucene's analyzer library is enhanced with the *ArabicAnalyzer* that implements the light stemming algorithm. The Nutch's plug-in architecture is utilized to create the *ArabicAnalyzer* plug-in. The plug-in enables the Nutch search engine to index Arabiclanguage Web sites using the *ArabicAnalyzer* in the Lucene's analyzer library. In the next chapter, the performance of *ArabicAnalyzer* and *NutchDocumentAnalyzer* are compared. ### V. EXPERIMENTAL SETUP #### A. PROBLEM STATEMENT These experiments will compare the result of Nutch when it used the default *NutchDocumentAnalyzer* with *ArabicAnalyzer* to analyze the same Web site. The *NutchDocumentAnalyzer* separates the stream of tokens into individual terms without applying any filter. For example, the token stream "hello world" becomes "hello" "world" after *NutchDocumentAnalyzer* processes it. This study uses *NutchDocumentAnalyzer*'s index result as a baseline, because no term is discarded during indexing when using *NutchDocumentAnalyzer* [15]. On the other hand, the *ArabicAnalyzer* applies several filters when analyzing the stream of tokens. First, the token stream goes to *StopFilter*, which removes all the stop words in the custom-built stop words list. The result is then filtered again using *ArabicNormalizationFilter* to normalize the orthography. After that, the result again is filtered using *ArabicStemFilter*, which applies the light stemming algorithm. The final result is then stored into the index database. #### B. HARDWARE AND SOFTWARE CONFIGURATION The platform used to conduct the experiments was a single Dell XPS M1530 laptop personal computer. This machine had an Intel Core 2 Duo CPU T9300 at 2.5 GHz with 4 GB of RAM and a 185 GB hard disk. The operating system used was Microsoft Windows Vista Home Premium with Service Pack 2. Nutch 1.0 and Lucene 2.4.0 were used to implement the light stemmer algorithm and for all the experiments. #### C. METHODOLOGY There were three experiments to collect data. The first experiment used Nutch to crawl eight Web sites with the depth of five and topN of 50. TopN determines the maximum number of pages that are retrieved at each level up to the depth. The Web sites are alarabiya.net, aljazeera.net, alriyadh.com, addustour.com, aawsat.com, bbc.co.uk/Arabic/, arabic.cnn.com and america.gov/ar/. Nutch only indexes the Web pages within these sites using ArabicAnalyzer and NutchDocumentAnalyzer. The second experiment computes the average crawl time and its standard deviation. The crawler was set to crawl four out of the eight Web sites above 25 times each. The third experiment compares the ranking of the top 10 pages after using the two algorithms to search for three different Arabic terms. To disable *ArabicAnalyzer*, the following code was added into the property block of nutch-site.xml file in the conf folder so that *AnalyzerFactory* is forced to use *NutchDocumentAnalyzer* to index these sites by not specifying any analyzer: ``` <name>plugin.includes</name> <value>protocol-http/urlfilter-regex/parse-(text/html/js)/index- (basic/anchor)/query-(basic/site/url)/response-(json/xml)/summary-basic/scoring- opic/language-identifier</value> <description>Regular expression naming plugin directory names to include. Any plugin not matching this expression is excluded. </description> ``` To enable *ArabicAnalyzer*, the following code replaces the above code within the nutch-site.xml file. With *ArabicAnalyzer* on, the *AnalyzerFactory* uses it to index these sites: ``` <name>plugin.includes</name> ```
<value>protocol-http/urlfilter-regex/parse-(text/html/js)/index(basic/anchor)/query-(basic/site/url)/response-(json/xml)/summary-basic/scoringopic/language-identifier/analysis-ar</value> <description>Regular expression naming plugin directory names to include. Any plugin not matching this expression is excluded. </description> </property> #### D. RESULTS AND DISCUSSION #### 1. Terms Count The first experiment shows that Nutch needs 20% to 37% fewer terms to index the same number of documents from the same Web site when it uses *ArabicAnalyzer*. The result also means that the *ArabicAnalyzer* plug-in is more efficient when searching its index database, because it searches fewer terms to locate the relevant documents. See Table 2 for the detailed breakdown of each Web site. Table 2. The number of terms counts | Web sites | NutchDocumentAnalyzer (Terms count) | ArabicAnalyzer (Terms count) | |-------------------|-------------------------------------|------------------------------| | arabic.cnn.com | 24776 | 15827 | | alarabiya.net | 21140 | 15806 | | alriyadh.com | 20898 | 13163 | | aljazeera.net | 18096 | 13658 | | bbc.co.uk/arabic/ | 16061 | 9957 | | america.gov/ar/ | 11435 | 7958 | | addustour.com | 2888 | 2075 | | aawsat.com | 1050 | 847 | ### 2. Crawl Time The second experiment shows that Nutch takes longer to index the same Web sites when it uses *ArabicAnalyzer*. This result is expected, because there are more filters in *ArabicAnalyzer*: thus, it requires more processing power and time to index Web sites. The results, as illustrated in Tables 3 to 6, also show that the crawl times fluctuated more when Nutch used *ArabicAnalyzer*. Table 3. Average crawl time of www.america.gov/ar/ | | Average Crawl time (sec) | Standard Deviation (sec) | |-----------------------|--------------------------|--------------------------| | NutchDocumentAnalyzer | 362.92 | 15.7 | | ArabicAnalyzer | 375.2 | 25.32 | Table 4. Average crawl time of www.bbc.co.uk/arabic/ | | Average Crawl time (sec) | Standard Deviation (sec) | |-----------------------|--------------------------|--------------------------| | NutchDocumentAnalyzer | 482.76 | 5.95 | | ArabicAnalyzer | 546.64 | 37.05 | Table 5. Average crawl time of www.addustour.com | | Average Crawl time (sec) | Standard Deviation (sec) | |-----------------------|--------------------------|--------------------------| | NutchDocumentAnalyzer | 104.56 | 1.67 | | ArabicAnalyzer | 105.12 | 2.38 | Table 6. Average crawl time of www.aawsat.com | | Average Crawl time (sec) | Standard Deviation (sec) | |-----------------------|--------------------------|--------------------------| | NutchDocumentAnalyzer | 69.56 | 2.52 | | ArabicAnalyzer | 70.2 | 2.84 | #### 3. Search Results For the third experiment, the index database of the Web site www.america.gov/ar/ is used to collect search results data. The terms shown in Table 7 are used for the search. Table 7. Search terms | | Light Stemmer | | |--------------|---------------|-------------------| | Normal Form | Form | Meaning | | الاقتصاد | اقتصاد | Economy | | أميركا | امیرکا | The United States | | الديمقر اطية | ديمقراط | Democratic | The Light Stemmer forms are searched using the *ArabicAnalyzer*'s index database and the Normal forms are searched using the *NuthDocumentAnalyzer*'s index database. When comparing the top 10 pages of the search term "economy," the top seven pages are the same; for the search term "The United States," all top 10 pages are the same; and for the search term "Democratic," six pages are the same but with the ranking different. In all three cases, the search results from NutchDocumentAnalyzer have better ranking scores than the search results from ArabicAnalyzer. By the title of the search results, one can conclude that their contents are related to the search terms. The two algorithms also hit a high mark on relevance of information that relates to the search terms. See Tables 8 through 13 for the breakdown. Table 8. Search results of term "Economy" using ArabicAnalyzer | Top 10 pages using ArabicAnalyzer | Score for Query | |--|-----------------| | www.america.gov/ar/econ.html | 0.3486507 | | www.america.gov/ar/publications/books/outline-of-the-us-economy.html | 0.12422927 | | www.america.gov/ar/econ/business.html | 0.09217107 | | www.america.gov/ar/reviving_trade_ar.html | 0.033118278 | | www.america.gov/ar/publications/books.html#outline_economy | 0.016127191 | | http://www.america.gov/ar/ | 0.003058498 | | http://www.america.gov/ar/multimedia/photogallery.html | 6.69E-04 | | www.america.gov/ar/publications/books.html | 6.47E-04 | | www.america.gov/ar/publications/ejournalusa/1209.html | 5.85E-04 | | www.america.gov/ar/index.html | 5.73E-04 | Table 9. Search results of term "Economy" using NutchDocumentAnalyzer | Top 10 pages using NutchDocumentAnalyzer | Score for Query | |--|-----------------| | www.america.gov/ar/econ.html | 0.38501537 | | www.america.gov/ar/publications/books/outline-of-the-us-economy.html | 0.13663794 | | www.america.gov/ar/econ/business.html | 0.09989148 | | www.america.gov/ar/publications/books.html#outline_economy | 0.01747075 | | www.america.gov/ar/ | 0.002472951 | | www.america.gov/ar/multimedia/photogallery.html | 5.41E-04 | | www.america.gov/ar/index.html | 4.64E-04 | | www.america.gov/ar/world/europe.html | 4.64E-04 | | www.america.gov/ar/world/mideast.html | 4.64E-04 | | www.america.gov/ar/world/scasia.html | 4.02E-04 | Table 10. Search results of term "The United States" using ArabicAnalyzer | Top 10 pages using ArabicAnalyzer | Score for Query | |---|-----------------| | www.america.gov/ar/pages/footer/local/about-us.html | 0.1196895 | | www.america.gov/ar/publications/books-content/musliminamerica.html | 0.11078926 | | www.america.gov/ar/amlife.html | 0.105654 | | www.america.gov/ar/services/mobile.html | 0.042377986 | | www.america.gov/ar/multimedia/photogallery.html#/4110/mosques_ar/ | 0.022628564 | | www.america.gov/ar/publications/books.html#beingmuslim | 0.015091554 | | www.america.gov/ar/multimedia/photogallery.html#/4110/religious_freedom_ar/ | 0.01136245 | | www.america.gov/ar/publications/books.html#governed | 0.01132718 | | www.america.gov/ar/multimedia/photogallery.html#/4110/islam_ar/ | 0.011314282 | | www.america.gov/ar/ | 0.003082759 | Table 11. Search results of term "The United States" using NutchDocumentAnalyzer | Top 10 pages using NutchDocumentAnalyzer | Score for Query | |---|-----------------| | www.america.gov/ar/pages/footer/local/about-us.html | 0.11997691 | | www.america.gov/ar/publications/books-content/musliminamerica.html | 0.11105819 | | www.america.gov/ar/amlife.html | 0.10594571 | | www.america.gov/ar/services/mobile.html | 0.042462345 | | www.america.gov/ar/multimedia/photogallery.html#/4110/mosques_ar/ | 0.022691099 | | www.america.gov/ar/publications/books.html#beingmuslim | 0.01513323 | | www.america.gov/ar/multimedia/photogallery.html#/4110/religious_freedom_ar/ | 0.011393607 | | www.america.gov/ar/publications/books.html#governed | 0.011358418 | | www.america.gov/ar/multimedia/photogallery.html#/4110/islam_ar/ | 0.01134555 | | www.america.gov/ar/ | 0.002807639 | Table 12. Search results of term "Democratic" using ArabicAnalyzer | Top 10 pages using NutchDocumentAnalyzer | Score for Query | |---|-----------------| | www.america.gov/ar/global/democracy.html | 0.2665834 | | www.america.gov/ar/global.html | 0.16062789 | | www.america.gov/ar/publications/ejournalusa/608.html | 0.033635326 | | www.america.gov/ar/publications/ejournalusa/0110.html | 0.030587077 | | www.america.gov/ar/democracy/global/index.html | 0.027611194 | | www.america.gov/ar/ | 0.002160408 | | www.america.gov/ar/multimedia/podcast.html | 6.10E-04 | | www.america.gov/ar/publications/books.html | 5.85E-04 | | www.america.gov/ar/amlife.html | 5.46E-04 | | www.america.gov/ar/publications/ejournalusa.html | 5.40E-04 | Table 13. Search results of term "Democratic" using NutchDocumentAnalyzer | Top 10 pages using NutchDocumentAnalyzer | Score for Query | |---|-----------------| | www.america.gov/ar/global/democracy.html | 0.29354417 | | www.america.gov/ar/global.html | 0.17680001 | | www.america.gov/ar/publications/ejournalusa/0110.html | 0.033559922 | | www.america.gov/ar/democracy/global/index.html | 0.030395675 | | www.america.gov/ar/ | 0.002139257 | | www.america.gov/ar/multimedia/podcast.html | 6.04E-04 | | http://www.america.gov/ar/amlife.html | 5.40E-04 | | www.america.gov/ar/amlife/people.html | 4.68E-04 | | www.america.gov/ar/econ.html | 4.68E-04 | | www.america.gov/ar/multimedia.html | 4.68E-04 | A more detailed breakdown of the score of the top 10 pages using *ArabicAnalyzer* and *NutchDocumentAnalyzer* is shown in Appendices A through F. ## E. CHAPTER SUMMARY In this chapter, the results of several experiments to compare the performance of *ArabicAnalyzer* and *NutchDocumentAnalyzer* were described. In the next chapter, the thesis summary and future work recommendations are discussed. #### VI. CONCLUSION #### A. SUMMARY Arabic IR is a challenging problem because of the complexity of Arabic languages. Even though the light stemmer algorithm was not a perfect solution for Arabic IR problem, it showed improvement over other popular methods. The ArabicAnalyzer plug-in inherited the same strengths and weaknesses of the light stemmer algorithm. It also was not perfect, but it did show great promise in saving storage overhead. The experiments completed in this thesis showed that there are advantages and disadvantages when implementing the *ArabicAnalyzer* plug-in. It is clear by looking at the data
that, in general, the *ArabicAnalyzer* plug-in performed as well as the default setting. The query results were relevant to the search terms. It was observed that the plug-in ran slower than the default setting, but the speed issue could be overlooked since the data that this research was trying to gather did not have to be in real time. On the other hand, the *ArabicAnalyzer* plug-in would require at least 20% less memory for its index database, compared with the default setting: the savings in storage could become a major plus when indexing the Internet. #### **B. FUTURE WORK** For future research, the plug-in needs to be integrated into the social networking tool and experiments need to be conducted to determine the recall, precision and relevance of the plug-in in the integration environment. The experiments should also help determine the strengths and weaknesses of the plug-in in such environments and recommend improvement. THIS PAGE INTENTIONALLY LEFT BLANK ### APPENDIX A This is the detail score for query of top 10 pages using *ArabicAnalyzer*. Search Term: داصتقا (economy) ### Page 1: - boost = 0.22821301 - digest = 767d250a62c827c2bd330c0674546358 - lang = ar - segment = 20100305180909 - title = داصتقال ا داصتقال ا America.gov - tstamp = 20100305230954510 - url = http://www.america.gov/ar/econ.html - 0.3486507 = (MATCH) sum of: - o 0.18338637 = (MATCH) weight(anchor:اصتقا 2.0 in 15), product of: - 0.2879631 = queryWeight(anchor:داصتقا^2.0), product of: - \bullet 2.0 = boost - 4.075775 = idf(docFreq=5, numDocs=130) - 0.035326175 = queryNorm - 0.63683987 = (MATCH) fieldWeight(anchor:داصتق in 15), product of: - 1.0 = tf(termFreq(anchor:داصتقا)=1) - 4.075775 = idf(docFreq=5, numDocs=130) - 0.15625 = fieldNorm(field=anchor, doc=15) - o 6.6904654E-4 = (MATCH) weight(content: داصت in 15), product of: - 0.03756986 = queryWeight(content:داصتق), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035326175 = queryNorm - 0.017808065 = (MATCH) fieldWeight(content:اصتق in 15), product of: - 2.4494898 = tf(termFreq(content:داصتق)=6) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.0068359375 = fieldNorm(field=content, doc=15) - o 0.16459529 = (MATCH) weight(title:اصتقا 1.5 in 15), product of: - 0.23745762 = queryWeight(title:داصتقا.5), product of: - 1.5 = boost - 4.4812403 = idf(docFreq=3, numDocs=130) - 0.035326175 = queryNorm - 0.6931565 = (MATCH) fieldWeight(title:داصتق in 15), product of: - 1.4142135 = tf(termFreq(title:داصتقا)=2) - \bullet 4.4812403 = idf(docFreq=3, numDocs=130) - 0.109375 = fieldNorm(field=title, doc=15) ### Page 2: - boost = 0.16124225 - digest = fdaa17fd08dfde3bb91a83a6d98afa04 - lang = ar - segment = 20100305180909 - title = يكريمال اداصت النارجوم Outline of the U.S. Economy America.gov - tstamp = 20100305230918398 - url = http://www.america.gov/ar/publications/books/outline-of-the-us-economy.html #### score for query: داصتقا • 0.12422927 = (MATCH) sum of: - o 0.07335455 = (MATCH) weight(anchor:داصتق 2.0 in 84), product of: - 0.2879631 = queryWeight(anchor:داصتقا^2.0), product of: - \bullet 2.0 = boost - 4.075775 = idf(docFreq=5, numDocs=130) - 0.035326175 = queryNorm - 0.25473595 = (MATCH) fieldWeight(anchor:داصتق in 84), product of: - 1.0 = tf(termFreq(anchor:داصتقا)=1) - 4.075775 = idf(docFreq=5, numDocs=130) - 0.0625 = fieldNorm(field=anchor, doc=84) - o 9.948079E-4 = (MATCH) weight(content: داصتق in 84), product of: - 0.03756986 = queryWeight(content:داصتق), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035326175 = queryNorm - 0.026478883 = (MATCH) fieldWeight(content:داصتق in 84), product of: - 5.0990195 = tf(termFreq(content:داصتقا)=26) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.0048828125 = fieldNorm(field=content, doc=84) - o 0.049879905 = (MATCH) weight(title:داصتقا 1.5 in 84), product of: - 0.23745762 = queryWeight(title:مداصتقا 1.5), product of: - 1.5 = boost - 4.4812403 = idf(docFreq=3, numDocs=130) - 0.035326175 = queryNorm - 0.21005814 = (MATCH) fieldWeight(title:داصتق in 84), product of: - 1.0 = tf(termFreq(title:داصتقا)=1) - \bullet 4.4812403 = idf(docFreq=3, numDocs=130) • 0.046875 = fieldNorm(field=title, doc=84) **** ### Page 3: boost = 0.16781548 - digest = b4649130898e202ca38ef61b6b22b917 - lang = ar - segment = 20100305180909 - America.gov ةراجتكاو كالمعالما ةراجتكاو كالمعالما = title - tstamp = 20100305231006880 - url = http://www.america.gov/ar/econ/business.html - 0.09217107 = (MATCH) sum of: - o 0.091693185 = (MATCH) weight(anchor:اصتقا^2.0 in 16), product of: - 0.2879631 = queryWeight(anchor:داصتقا/2.0), product of: - 2.0 = boost - 4.075775 = idf(docFreq=5, numDocs=130) - 0.035326175 = queryNorm - 0.31841993 = (MATCH) fieldWeight(anchor:داصتق in 16), product of: - 1.0 = tf(termFreq(anchor:داصتقا)=1) - 4.075775 = idf(docFreq=5, numDocs=130) - 0.078125 = fieldNorm(field=anchor, doc=16) - o 4.7789037E-4 = (MATCH) weight(content: داصت in 16), product of: - 0.03756986 = queryWeight(content:داصتق), product of: - -1.0635134 = idf(docFreq=121, numDocs=130) - 0.035326175 = queryNorm - 0.012720046 = (MATCH) fieldWeight(content:اصتق in 16), product of: - 2.4494898 = tf(termFreq(content:داصتقا)=6) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.0048828125 = fieldNorm(field=content, doc=16) #### Page 4: - boost = 0.030659562 - digest = 4304d87a1d51187c1c1d0b2b4d1597a8 - lang = ar - segment = 20100305181031 - America.gov قراجتل اداصتق اشاعن إ قراجتل اداصتق اشاعن إ = title - tstamp = 20100305231127141 - url = http://www.america.gov/ar/reviving trade ar.html - 0.033118278 = (MATCH) sum of: - o 0.018338637 = (MATCH) weight(anchor:داصتقا²2.0 in 104), product of: - 0.2879631 = queryWeight(anchor:داصتق ^2.0), product of: - 2.0 = boost - 4.075775 = idf(docFreq=5, numDocs=130) - 0.035326175 = queryNorm - 0.06368399 = (MATCH) fieldWeight(anchor:داصتق in 104), product of: - 1.0 = tf(termFreq(anchor: داصتق)=1) - \bullet 4.075775 = idf(docFreq=5, numDocs=130) - 0.015625 = fieldNorm(field=anchor, doc=104) - o 8.363082E-5 = (MATCH) weight(content: داصت in 104), product of: - 0.03756986 = queryWeight(content:داصتق), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035326175 = queryNorm - 0.002226008 = (MATCH) fieldWeight(content: داصتق in 104), product of: - 2.4494898 = tf(termFreq(content:داصتقا)=6) - 1.0635134 = idf(docFreq=121, numDocs=130) - 8.544922E-4 = fieldNorm(field=content, doc=104) - o 0.014696008 = (MATCH) weight(title:داصتقا 1.5 in 104), product of: - 0.23745762 = queryWeight(title:داصتق 1.5), product of: - 1.5 = boost - 4.4812403 = idf(docFreq=3, numDocs=130) - 0.035326175 = queryNorm - 0.06188897 = (MATCH) fieldWeight(title: داصتق in 104), product of: - 1.4142135 = tf(termFreq(title:اداصتقا)=2) - 4.4812403 = idf(docFreq=3, numDocs=130) - 0.009765625 = fieldNorm(field=title, doc=104) ### Page 5: - boost = 0.02675021 - digest = aaf055c1e690c63cf69285f8ab04f499 - lang = ar - segment = 20100305181330 - title = بتک بتک America.gov - tstamp = 20100305231345369 - url = http://www.america.gov/ar/publications/books.html#outline economy ### score for query: داصتق - 0.016127191 = (MATCH) sum of: - o 0.016046308 = (MATCH) weight(anchor:اصتقا^2.0 in 80), product of: - 0.2879631 = queryWeight(anchor:داصتقا/2.0), product of: - \bullet 2.0 = boost - 4.075775 = idf(docFreq=5, numDocs=130) - 0.035326175 = queryNorm - 0.05572349 = (MATCH) fieldWeight(anchor:داصتق in 80), product of: - 1.0 = tf(termFreq(anchor:داصتقا)=1) - 4.075775 = idf(docFreq=5, numDocs=130) - 0.013671875 = fieldNorm(field=anchor, doc=80) - o 8.088332E-5 = (MATCH) weight(content: داصتق in 80), product of: - 0.03756986 = queryWeight(content:داصتق), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035326175 = queryNorm - 0.0021528779 = (MATCH) fieldWeight(content:داصتق in 80), product of: - 3.3166249 = tf(termFreq(content:داصتقا)=11) - -1.0635134 = idf(docFreq=121, numDocs=130) - 6.1035156E-4 = fieldNorm(field=content, doc=80) **** #### Page 6: - boost = 1.0000145 - digest = 0d5b023c802941ddb358071073a98833 - lang = ar - segment = 20100305180856 - title = علوألا الله على الله على الله على America.gov - tstamp = 20100305230902835 - url = http://www.america.gov/ar/ ### score for query: داصتقا - 0.0030584983 = (MATCH) sum of: - o 0.0030584983 = (MATCH) weight(content:داصتق in 0), product of: - 0.03756986 = queryWeight(content:داصتق), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035326175 = queryNorm - 0.08140829 = (MATCH) fieldWeight(content:داصتق in 0), product of: - 2.4494898 = tf(termFreq(content:اصتقا)=6) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.03125 = fieldNorm(field=content, doc=0) **** ### Page 7: - boost = 0.23009512 - digest = 15d9ca5e7382f701cd03fb542ae3ab22 - lang = ar - segment = 20100305180909 - title = روص موب روص الب ذي كريم أل الله عن الله عن الله روص موب الله America.gov - tstamp = 20100305230915350 - url = http://www.america.gov/ar/multimedia/photogallery.html - 6.6904654E-4 = (MATCH) sum of: - o 6.6904654E-4 = (MATCH) weight(content: داصتقا in 38), product of: - 0.03756986 = queryWeight(content:داصتق), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035326175 = queryNorm - 0.017808065 = (MATCH) fieldWeight(content: داصتق in 38), product of: - 2.4494898 = tf(termFreq(content:داصتقا)=6) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.0068359375 = fieldNorm(field=content, doc=38) ### Page 8: - boost = 0.22996004 - digest = a0130240b4348578aa8a83e59187dfb3 - lang = ar - segment = 20100305180909 - title = بتک بتک America.gov - tstamp = 20100305231001279 - url = http://www.america.gov/ar/publications/books.html - 6.4706657E-4 = (MATCH) sum of: - o 6.4706657E-4 = (MATCH) weight(content: داصت in 73), product of: - 0.03756986 = queryWeight(content:داصتق), product of: - -1.0635134 = idf(docFreq=121, numDocs=130) - 0.035326175 = queryNorm - 0.017223023 = (MATCH) fieldWeight(content:اصتق in 73), product of: - 3.3166249 = tf(termFreg(content:داصتق)=11) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.0048828125 =
fieldNorm(field=content, doc=73) ## Page 9: - boost = 0.16516872 - digest = bc202e5e0f508e4291bb897eec7814dc - lang = ar - segment = 20100305180909 - title = ومن او مك 1209 America.gov - tstamp = 20100305230941328 - url = http://www.america.gov/ar/publications/ejournalusa/1209.html ## score for query: داصتقا - 5.8529375E-4 = (MATCH) sum of: - o 5.8529375E-4 = (MATCH) weight(content:اصتق in 97), product of: - 0.03756986 = queryWeight(content:داصتق), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035326175 = queryNorm - 0.01557881 = (MATCH) fieldWeight(content:اصتق in 97), product of: - 3.0 = tf(termFreq(content: اصتقا)=9) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.0048828125 = fieldNorm(field=content, doc=97) **** ### Page 10: - boost = 0.19712433 - digest = c25a22a11ab6bec420c26625155ced62 - lang = ar - segment = 20100305180909 - title = علو ألا قحفصلا علو ألا قحفصل America.gov - tstamp = 20100305230929458 - url = http://www.america.gov/ar/index.html - 5.7346845E-4 = (MATCH) sum of: - o 5.7346845E-4 = (MATCH) weight(content:داصتق in 30), product of: - 0.03756986 = queryWeight(content:داصتق), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035326175 = queryNorm - 0.015264055 = (MATCH) fieldWeight(content:اصتق in 30), product of: - 2.4494898 = tf(termFreq(content:داصتق)=6) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.005859375 = fieldNorm(field=content, doc=30) THIS PAGE INTENTIONALLY LEFT BLANK ### **APPENDIX B** This is the detail score for query of top 10 pages using *NutchDocumentAnalyzer*. Search Term: دا صتقالا (ecomony) ### Page 1: - boost = 0.22826105 - digest = c33a5dc3f7d8475491bfafcf91c8b283 - lang = ar - segment = 20100307101102 - title = داصتقال ا داصتقال America.gov - tstamp = 20100307151153574 - url = http://www.america.gov/ar/econ.html - 0.38501537 = (MATCH) sum of: - o 0.1991137 = (MATCH) weight(anchor:داصت قال ^2.0 in 16), product of: - 0.29873407 = queryWeight(anchor:داصتقال ^2.0), product of: - \bullet 2.0 = boost - 4.2657595 = idf(docFreq=4, numDocs=131) - 0.035015345 = queryNorm - 0.6665249 = (MATCH) fieldWeight(anchor: داصتقال in 16), product of: - 1.0 = tf(termFreq(anchor:داصتقالا)=1) - 4.2657595 = idf(docFreq=4, numDocs=131) - 0.15625 = fieldNorm(field=anchor, doc=16) - o 5.40958E-4 = (MATCH) weight(content: داصتقالا in 16), product of: - 0.037221763 = queryWeight(content: داصت قال), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035015345 = queryNorm - 0.01453338 = (MATCH) fieldWeight(content:اصتقال in 16), product of: - 2.0 = tf(termFreq(content:اداصتقال)=4) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0068359375 = fieldNorm(field=content, doc=16) - o 0.18536073 = (MATCH) weight(title:اصتقالا 1.5 in 16), product of: - 0.25088066 = queryWeight(title:اصتقاله^1.5), product of: - 1.5 = boost - 4.776585 = idf(docFreq=2, numDocs=131) - 0.035015345 = queryNorm - 0.7388403 = (MATCH) fieldWeight(title:داصتقالا in 16), product of: - 1.4142135 = tf(termFreq(title:اداصتقالا)=2) - 4.776585 = idf(docFreq=2, numDocs=131) - 0.109375 = fieldNorm(field=title, doc=16) #### Page 2: - boost = 0.16124225 - digest = 6120d6b7e6584b6a71b7d9990a68b952 - lang = ar - segment = 20100307101102 - title = يكريمال داصتقال زجوم Outline of the U.S. Economy America.gov - tstamp = 20100307151112494 - url = http://www.america.gov/ar/publications/books/outline-of-the-us-economy.html - 0.13663794 = (MATCH) sum of: - o 0.07964548 = (MATCH) weight(anchor:داصتقال أ 2.0 in 85), product of: - 0.29873407 = query Weight (anchor:داصتقال ^2.0), product of: - \bullet 2.0 = boost - 4.2657595 = idf(docFreq=4, numDocs=131) - 0.035015345 = queryNorm - 0.26660997 = (MATCH) fieldWeight(anchor:داصتقال in 85), product of: - 1.0 = tf(termFreq(anchor:اصتقالا)=1) - 4.2657595 = idf(docFreq=4, numDocs=131) - 0.0625 = fieldNorm(field=anchor, doc=85) - o 8.196751E-4 = (MATCH) weight(content: داصت قال in 85), product of: - 0.037221763 = queryWeight(content:داصتقال), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035015345 = queryNorm - 0.022021394 = (MATCH) fieldWeight(content:اصتقال in 85), product of: - 4.2426405 = tf(termFreq(content:اداصتقالا)=18) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0048828125 = fieldNorm(field=content, doc=85) - o 0.056172792 = (MATCH) weight(title:داصتقالاً^1.5 in 85), product of: - 0.25088066 = queryWeight(title:اصتقال ^1.5), product of: - 1.5 = boost - 4.776585 = idf(docFreq=2, numDocs=131) - 0.035015345 = queryNorm - 0.22390243 = (MATCH) fieldWeight(title:اصتقال in 85), product of: - 1.0 = tf(termFreq(title:اصتقالا)=1) - 4.776585 = idf(docFreq=2, numDocs=131) - 0.046875 = fieldNorm(field=title, doc=85) #### Page 3: - boost = 0.16784814 - digest = 2e923bcfb9409e9be88aad90198063bc - lang = ar - segment = 20100307101102 - title = قراجتال و لام عال ا قراجتال و المعال ا America.gov - tstamp = 20100307151205095 - url = http://www.america.gov/ar/econ/business.html - 0.09989148 = (MATCH) sum of: - o 0.09955685 = (MATCH) weight(anchor:داصتقال أ-2.0 in 17), product of: - 0.29873407 = queryWeight(anchor:داصتقالا), product of: - \bullet 2.0 = boost - 4.2657595 = idf(docFreq=4, numDocs=131) - 0.035015345 = queryNorm - 0.33326244 = (MATCH) fieldWeight(anchor:داصتقال in 17), product of: - 1.0 = tf(termFreq(anchor:داصتقال)=1) - 4.2657595 = idf(docFreq=4, numDocs=131) - 0.078125 = fieldNorm(field=anchor, doc=17) - o 3.34631E-4 = (MATCH) weight(content: داصتقالا in 17), product of: - 0.037221763 = queryWeight(content:داصتق ال), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035015345 = queryNorm - 0.008990197 = (MATCH) fieldWeight(content:اصتقال in 17), product of: - 1.7320508 = tf(termFreq(content: داصتقاله)=3) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0048828125 = fieldNorm(field=content, doc=17) ### Page 4: - boost = 0.02675021 - digest = 4eb9183dbdc405b0d40ef3c92da5ed66 - lang = ar - segment = 20100307101458 - title = بتک بتک America.gov - tstamp = 20100307151513307 - url = http://www.america.gov/ar/publications/books.html#outline economy - 0.01747075 = (MATCH) sum of: - o 0.017422449 = (MATCH) weight(anchor:داصتقالاً ^2.0 in 81), product of: - 0.29873407 = query Weight(anchor:داصتقال ^2.0), product of: - \bullet 2.0 = boost - 4.2657595 = idf(docFreq=4, numDocs=131) - 0.035015345 = queryNorm - 0.058320932 = (MATCH) fieldWeight(anchor:داصتقال in 81), product of: - 1.0 = tf(termFreq(anchor:داصتقال)=1) - 4.2657595 = idf(docFreq=4, numDocs=131) - 0.013671875 = fieldNorm(field=anchor, doc=81) - in 81), product of: داصت قال in 81) عند 4.8299826E 5 - 0.037221763 = queryWeight(content: داصت قال), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035015345 = queryNorm - 0.0012976233 = (MATCH) fieldWeight(content:اصتقال in 81), product of: - 2.0 = tf(termFreq(content:اداصتقال)=4) - 1.063013 = idf(docFreq=122, numDocs=131) - 6.1035156E-4 = fieldNorm(field=content, doc=81) #### Page 5: - boost = 1.0000145 - digest = eed4dd9817b50ffda0aef158be6e4c12 - lang = ar - segment = 20100307101052 - title = علو ألا قحفصل علو ألا قحفصل America.gov - tstamp = 20100307151057483 - url = http://www.america.gov/ar/ ## score for query: داصتقالا - 0.002472951 = (MATCH) sum of: - o 0.002472951 = (MATCH) weight(content: داصتقال in 0), product of: - 0.037221763 = queryWeight(content:داصتقال), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035015345 = queryNorm - 0.06643831 = (MATCH) fieldWeight(content:داصتقالا in 0), product of: - 2.0 = tf(termFreq(content:اصتقالا)=4) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.03125 = fieldNorm(field=content, doc=0) ***** ## Page 6: - boost = 0.23014276 - digest = 5f50883579dcc0acb85ff3052764f758 - lang = ar - segment = 20100307101102 - title = روص موب روص الله في الله عند عند الله ال - tstamp = 20100307151109851 - url = http://www.america.gov/ar/multimedia/photogallery.html ## score for query: داصتقالا - 5.40958E-4 = (MATCH) sum of: - o 5.40958E-4 = (MATCH) weight(content: داصتقال in 39), product of: - 0.037221763 = queryWeight(content:داصتقال), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035015345 = queryNorm - 0.01453338 = (MATCH) fieldWeight(content: داصتقال in 39), product of: - 2.0 = tf(termFreq(content:اداصتقال)=4) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0068359375 = fieldNorm(field=content, doc=39) ***** ## Page 7: - boost = 0.19715214 - digest = e84ec632a6d47466f40d6beacbcfbdf7 - lang = ar - segment = 20100307101102 - title = علوألا ةحفصلا علوألا ةحفصلا America.gov - tstamp = 20100307151123237 - url = http://www.america.gov/ar/index.html - 4.636783E-4 = (MATCH) sum of: - o 4.636783E-4 = (MATCH) weight(content: داصتقالا in 31), product of: - 0.037221763 = queryWeight(content:داصتقال), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035015345 = queryNorm - 0.012457183 = (MATCH) fieldWeight(content:اصتقال in 31), product of: - 2.0 = tf(termFreq(content:احاصتقال)=4) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.005859375 = fieldNorm(field=content, doc=31) ***** ### Page 8: - boost = 0.20153543 - digest = 67da72f899f80475f1ae62770921f1bd - lang = ar - segment = 20100307101102 - title = اىساروأو ابوروأ اىساروأو ابوروأ America.gov - tstamp = 20100307151127260 - url = http://www.america.gov/ar/world/europe.html - 4.636783E-4 = (MATCH) sum of: - o 4.636783E-4 = (MATCH) weight(content: داصتقال in 128), product of: - 0.037221763 = queryWeight(content:داصتقال), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035015345 = queryNorm - 0.012457183 = (MATCH) fieldWeight(content:اصتقال in 128), product of: - 2.0 = tf(termFreq(content:حاصتقالا)=4) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.005859375 = fieldNorm(field=content, doc=128) **** #### Page 9: - boost = 0.20091416 - digest = 9256cf74ef9b595d81f726d5f347898a - lang = ar - segment = 20100307101102 - title = ايقيرف ألى المشوطسو ألى المرشوطسو ألى المرشوطسو ألى المرشوطسو ألى المرشوطسو ألى المرشوطسو ألى المرشوطسو ألى المرشوط المرسوط المر - tstamp = 20100307151148461 - url = http://www.america.gov/ar/world/mideast.html ## score
for query: داصتقالا - 4.636783E-4 = (MATCH) sum of: - o 4.636783E-4 = (MATCH) weight(content: داصت in 129), product of: - 0.037221763 = queryWeight(content: داصت قال), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035015345 = queryNorm - 0.012457183 = (MATCH) fieldWeight(content:داصتقال in 129), product of: - 2.0 = tf(termFreq(content: داصتقال)=4) - \bullet 1.063013 = idf(docFreq=122, numDocs=131) - 0.005859375 = fieldNorm(field=content, doc=129) #### Page 10: - boost = 0.20039715 - digest = adbc4a97340b57bcc256c62131041c4c - lang = ar - segment = 20100307101102 - title ايسآ قرشو بونج ايسآ قرشو بونج America.gov - tstamp = 20100307151119356 • url = http://www.america.gov/ar/world/scasia.html ## score for query: داصتقالا - 4.015572E-4 = (MATCH) sum of: - o 4.015572E-4 = (MATCH) weight(content: داصتقالا in 130), product of: - 0.037221763 = queryWeight(content:داصتقال), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035015345 = queryNorm - 0.010788237 = (MATCH) fieldWeight(content:داصتقال in 130), product of: - 1.7320508 = tf(termFreq(content:داصتقال)=3) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.005859375 = fieldNorm(field=content, doc=130) ## APPENDIX C This is the detail score for query of top 10 pages using *ArabicAnalyzer*. Search Term: الكريما (The United States) ## Page 1: - boost = 0.15805063 - digest = 6b6baa67bd29d99a3cf293efeb2bc3e1 - lang = ar - segment = 20100305181031 - America.gov ف وغ ت ود الكريم أعقوم لوح ف وغ ت ود الكريم أعقوم لوح = America.gov - tstamp = 20100305231050378 - url = http://www.america.gov/ar/pages/footer/local/about-us.html - 0.1196895 = (MATCH) sum of: - o 0.059957497 = (MATCH) weight(anchor: اکتری ما 2 2.0 in 68), product of: - 0.261373 = queryWeight(anchor:اكتريما^2.0), product of: - \bullet 2.0 = boost - \bullet 3.6703098 = idf(docFreq=8, numDocs=130) - 0.035606395 = queryNorm - 0.22939436 = (MATCH) fieldWeight(anchor: الشريم in 68), product of: - 1.0 = tf(termFreq(anchor: الخريم|)=1) - 3.6703098 = idf(docFreq=8, numDocs=130) - 0.0625 = fieldNorm(field=anchor, doc=68) - o 4.8168114E-4 = (MATCH) weight(content: اكتريما in 68), product of: - 0.037867878 = queryWeight(content: الحريم), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035606395 = queryNorm - 0.012720046 = (MATCH) fieldWeight(content: الحريم in 68), product of: - 2.4494898 = tf(termFreq(content:اكتريم)=6) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.0048828125 = fieldNorm(field=content, doc=68) - o 0.059250325 = (MATCH) weight(title:اكتري ما 1.5 in 68), product of: - 0.23934121 = queryWeight(title:اكتريم 1.5), product of: - 1.5 = boost - 4.4812403 = idf(docFreq=3, numDocs=130) - 0.035606395 = queryNorm - 0.24755588 = (MATCH) fieldWeight(title:اكتريم in 68), product of: - 1.4142135 = tf(termFreq(title:اكاريمه|=2) - 4.4812403 = idf(docFreq=3, numDocs=130) - 0.0390625 = fieldNorm(field=title, doc=68) ## Page 2: - boost = 0.16184442 - digest = 0f454ab63865ae2e08003bb23896bfad - lang = ar - segment = 20100305180909 - title = الحريمأ يف نومل Being Muslim in America America.gov - tstamp = 20100305231009575 - url = http://www.america.gov/ar/publications/bookscontent/musliminamerica.html - 0.11078926 = (MATCH) sum of: - o 0.059957497 = (MATCH) weight(anchor: اگريم/2.0 in 72), product of: - 0.261373 = queryWeight(anchor:اکتر ي م 2.0), product of: - \bullet 2.0 = boost - \bullet 3.6703098 = idf(docFreq=8, numDocs=130) - 0.035606395 = queryNorm - 0.22939436 = (MATCH) fieldWeight(anchor: الخريم in 72), product of: - 1.0 = tf(termFreq(anchor:اك ريم|)=1) - \bullet 3.6703098 = idf(docFreq=8, numDocs=130) - 0.0625 = fieldNorm(field=anchor, doc=72) - o 5.5619737E-4 = (MATCH) weight(content:اكتريما in 72), product of: - 0.037867878 = queryWeight(content:اكتريم), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035606395 = queryNorm - 0.014687842 = (MATCH) fieldWeight(content:اكتريم in 72), product of: - 2.828427 = tf(termFreq(content: الخريم)=8) - -1.0635134 = idf(docFreq=121, numDocs=130) - 0.0048828125 = fieldNorm(field=content, doc=72) - o 0.050275568 = (MATCH) weight(title:اكريما 1.5 in 72), product of: - 0.23934121 = queryWeight(title:اکورېما/1.5), product of: - 1.5 = boost - 4.4812403 = idf(docFreq=3, numDocs=130) - 0.035606395 = queryNorm - 0.21005814 = (MATCH) fieldWeight(title:اكتريم in 72), product of: - 1.0 = tf(termFreq(title: | 1.0 = 1) - 4.4812403 = idf(docFreg=3, numDocs=130) - 0.046875 = fieldNorm(field=title, doc=72) **** #### Page 3: - boost = 0.23032264 - digest = ce4a12d589c1a56e886d5b6848609391 - lang = ar - segment = 20100305180909 - title = اي حلا = الميال الما الميال الما الميال الم - tstamp = 20100305230939904 - url = http://www.america.gov/ar/amlife.html - 0.105654 = (MATCH) sum of: - o 0.10492562 = (MATCH) weight(anchor:اكار ي م 2.0 in 3), product of: - 0.261373 = queryWeight(anchor:اکتر ي م 2.0), product of: - 2.0 = boost - \bullet 3.6703098 = idf(docFreq=8, numDocs=130) - 0.035606395 = queryNorm - 0.40144014 = (MATCH) fieldWeight(anchor:الحُريم in 3), product of: - 1.0 = tf(termFreq(anchor: الحريم | 1.0 = 1) - \bullet 3.6703098 = idf(docFreq=8, numDocs=130) - 0.109375 = fieldNorm(field=anchor, doc=3) - o 7.283851E-4 = (MATCH) weight(content: اكتريم in 3), product of: - 0.037867878 = queryWeight(content: الحريم), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035606395 = queryNorm - 0.019234907 = (MATCH) fieldWeight(content:اكريما in 3), product of: - 2.6457512 = tf(termFreq(content:اكتريم|)=7) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.0068359375 = fieldNorm(field=content, doc=3) #### Page 4: - boost = 0.15872316 - digest = dcfeb490d3db633d16bfb0588d67076d - lang = ar - segment = 20100305180909 - title = ربع نشيدي الي البوم فاوغ تود الكريم اللوجل الخسن نشيدي الي البوم قمدخ PDA America.gov - tstamp = 20100305230942596 - url = http://www.america.gov/ar/services/mobile.html - 0.042377986 = (MATCH) sum of: - o 4.8168114E-4 = (MATCH) weight(content: اكترىم in 114), product of: - 0.037867878 = queryWeight(content:اكتريم), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035606395 = queryNorm - 0.012720046 = (MATCH) fieldWeight(content:اكثر ي م in 114), product of: - 2.4494898 = tf(termFreq(content:اكتريم | 6=(الحريم | - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.0048828125 = fieldNorm(field=content, doc=114) - o 0.041896306 = (MATCH) weight(title:اكبريم 1.5 in 114), product of: - 0.23934121 = queryWeight(title:اكتريما 1.5), product of: - 1.5 = boost - 4.4812403 = idf(docFreq=3, numDocs=130) - 0.035606395 = queryNorm - 0.17504844 = (MATCH) fieldWeight(title:اكريم in 114), product of: - 1.0 = tf(termFreq(title: الحريم ا)=1) - 4.4812403 = idf(docFreq=3, numDocs=130) - 0.0390625 = fieldNorm(field=title, doc=114) ## Page 5: - boost = 0.04832446 - digest = 87c8a44e7bc9cb3221f6823da385f8dd - lang = ar - segment = 20100305181031 - title = روص موب روص الب قي كريم أل الله عند الله عند الله روص موب الله America.gov - tstamp = 20100305231143209 - url = http://www.america.gov/ar/multimedia/photogallery.html#/4110/mosques_ar/ - 0.022628564 = (MATCH) sum of: - o 0.02248406 = (MATCH) weight(anchor:اكتريما^2.0 in 50), product of: - 0.261373 = queryWeight(anchor:انحريم), product of: - 2.0 = boost - 3.6703098 = idf(docFreq=8, numDocs=130) - 0.035606395 = queryNorm - 0.08602288 = (MATCH) fieldWeight(anchor: الحُريم in 50), product of: - 1.0 = tf(termFreq(anchor: الخبريم | 1.0 = tf(termFreq(anchor) tf(termFreq - 3.6703098 = idf(docFreq=8, numDocs=130) - 0.0234375 = fieldNorm(field=anchor, doc=50) - o 1.4450435E-4 = (MATCH) weight(content: الشريحا in 50), product of: - 0.037867878 = queryWeight(content:اكتريم), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035606395 = queryNorm - 0.0038160137 = (MATCH) fieldWeight(content: الحريم in 50), product of: - 2.4494898 = tf(termFreq(content:اكريم)=6) - -1.0635134 = idf(docFreq=121, numDocs=130) - 0.0014648438 = fieldNorm(field=content, doc=50) ***** ## Page 6: - boost = 0.033444975 - digest = 7212084a79cd19adbfc07dc50d3c0ea4 - lang = ar - segment = 20100305181031 - title = حتک بتک America.gov - tstamp = 20100305231138931 - url = http://www.america.gov/ar/publications/books.html#beingmuslim - 0.015091554 = (MATCH) sum of: - o 0.014989374 = (MATCH) weight(anchor:اكتريما^2.0 in 75), product of: - 0.261373 = queryWeight(anchor:اکار ي م 2.0), product of: - 2.0 = boost - \bullet 3.6703098 = idf(docFreq=8, numDocs=130) - 0.035606395 = queryNorm - 0.05734859 = (MATCH) fieldWeight(anchor: الشريم in 75), product of: - 1.0 = tf(termFreq(anchor: الكريم|=1) - \bullet 3.6703098 = idf(docFreq=8, numDocs=130) - 0.015625 = fieldNorm(field=anchor, doc=75) - o 1.0217999E-4 = (MATCH) weight(content: الخريما in 75), product of: - 0.037867878 = queryWeight(content: الحريم), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035606395 = queryNorm - 0.002698329 = (MATCH) fieldWeight(content:اكريم in 75), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 7.324219E-4 = fieldNorm(field=content, doc=75) ## Page 7: - boost = 0.0420541 - digest = 3354b6239b6eb27b9d241073f88fc34e - lang = ar - segment = 20100305181031 - title = روص موبال عياك على روص موبال موسال America.gov - tstamp = 20100305231110244 - url = http://www.america.gov/ar/multimedia/photogallery.html#/4110/religious_freedo m_ar/ - 0.01136245 = (MATCH) sum of: - o 0.01124203 = (MATCH) weight(anchor:اكتريما^2.0 in 52), product of: - 0.261373 = queryWeight(anchor:اکور ي ما^2.0), product of: - 2.0 = boost - \bullet 3.6703098 = idf(docFreq=8, numDocs=130) - 0.035606395 = queryNorm - 0.04301144 = (MATCH) fieldWeight(anchor: الحريم in 52), product of: - 1.0 = tf(termFreq(anchor:اكترى ما)=1) - \bullet 3.6703098 = idf(docFreq=8, numDocs=130) - 0.01171875 = fieldNorm(field=anchor, doc=52) - o 1.20420285E-4 = (MATCH) weight(content: الحديم in 52), product of: - 0.037867878 = queryWeight(content: الحريم), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035606395 = queryNorm - 0.0031800114 = (MATCH)
fieldWeight(content: التحريم in 52), product of: - 2.4494898 = tf(termFreq(content:الخريم)=6) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.0012207031 = fieldNorm(field=content, doc=52) **** #### Page 8: - boost = 0.02675021 - digest = d4493509fb1e3146c2003310c9b70cbd - lang = ar - segment = 20100305181330 - title = بتک بتک America.gov - tstamp = 20100305231409034 - url = http://www.america.gov/ar/publications/books.html#governed - 0.01132718 = (MATCH) sum of: - \circ 0.01124203 = (MATCH) weight(anchor:اكترىء 2 0.0 in 77), product of: - 0.261373 = queryWeight(anchor:الخرىء \^2.0), product of: - 2.0 = boost - \bullet 3.6703098 = idf(docFreq=8, numDocs=130) - 0.035606395 = queryNorm - 0.04301144 = (MATCH) fieldWeight(anchor: الكريم in 77), product of: - 1.0 = tf(termFreq(anchor:اكريم|)=1) - \bullet 3.6703098 = idf(docFreq=8, numDocs=130) - 0.01171875 = fieldNorm(field=anchor, doc=77) - o 8.514999E-5 = (MATCH) weight(content: الحدي أ in 77), product of: - 0.037867878 = queryWeight(content:اكترىم), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035606395 = queryNorm - 0.0022486076 = (MATCH) fieldWeight(content:اكتريم in 77), product of: - 3.4641016 = tf(termFreq(content:اكريم|)=12) - 1.0635134 = idf(docFreq=121, numDocs=130) - 6.1035156E-4 = fieldNorm(field=content, doc=77) ## Page 9: - boost = 0.025411258 - digest = 6b7361561b7255632af783ca69a88410 - lang = ar - segment = 20100305181330 - title = روص موبال عيم الله عن الله عنه الله عنه الله عنه . America.gov - tstamp = 20100305231411435 - url = http://www.america.gov/ar/multimedia/photogallery.html#/4110/islam ar/ - 0.011314282 = (MATCH) sum of: - o 0.01124203 = (MATCH) weight(anchor:اكتريما^2.0 in 49), product of: - 0.261373 = queryWeight(anchor:اگريم|2.0), product of: - \bullet 2.0 = boost - \bullet 3.6703098 = idf(docFreq=8, numDocs=130) - 0.035606395 = queryNorm - 0.04301144 = (MATCH) fieldWeight(anchor: الخريم in 49), product of: - 1.0 = tf(termFreq(anchor:اك ريم|)=1) - \bullet 3.6703098 = idf(docFreq=8, numDocs=130) - 0.01171875 = fieldNorm(field=anchor, doc=49) - o 7.225217E-5 = (MATCH) weight(content: الحُدِيم in 49), product of: - 0.037867878 = queryWeight(content:اكتريما), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035606395 = queryNorm - 0.0019080068 = (MATCH) fieldWeight(content: الحريم in 49), product of: - 2.4494898 = tf(termFreq(content:اكتريم | =6) - 1.0635134 = idf(docFreq=121, numDocs=130) - 7.324219E-4 = fieldNorm(field=content, doc=49) **** #### Page 10: - boost = 1.0000145 - digest = 0d5b023c802941ddb358071073a98833 - lang = ar - segment = 20100305180856 - title = علو ألا قحفصل علو ألا قحفصل America.gov - tstamp = 20100305230902835 - url = http://www.america.gov/ar/ - 0.0030827592 = (MATCH) sum of: - o 0.0030827592 = (MATCH) weight(content:اكريم in 0), product of: - 0.037867878 = queryWeight(content:اكتريم), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035606395 = queryNorm - 0.08140829 = (MATCH) fieldWeight(content:اكتريما in 0), product of: - 2.4494898 = tf(termFreq(content: الكريم)=6) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.03125 = fieldNorm(field=content, doc=0) ## APPENDIX D This is the detail score for query of top 10 pages using NutchDocumentAnalyzer. Search Term: الكريمأ (America) ## Page 1: - boost = 0.1580853 - digest = 65d01f780ed747de9fd07241fb39df44 - lang = ar - segment = 20100307101231 - title = فوغ تود الكريم عقوم لوح فوغ تود الكريم عقوم لوح America.gov - tstamp = 20100307151249455 - url = http://www.america.gov/ar/pages/footer/local/about-us.html - 0.11997691 = (MATCH) sum of: - o 0.060125146 = (MATCH) weight(anchor:اكتريم أ^2.0 in 69), product of: - 0.26155776 = queryWeight(anchor: اگريمأ-2.0), product of: - 2.0 = boost - 3.6779728 = idf(docFreq=8, numDocs=131) - 0.035557326 = queryNorm - 0.2298733 = (MATCH) fieldWeight(anchor:اكريم in 69), product of: - 1.0 = tf(termFreq(anchor:اك ريمأ)=1) - 3.6779728 = idf(docFreq=8, numDocs=131) - 0.0625 = fieldNorm(field=anchor, doc=69) - o 4.8056475E-4 = (MATCH) weight(content:اكتريم in 69), product of: - 0.037797898 = queryWeight(content:), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035557326 = queryNorm - 0.01271406 = (MATCH) fieldWeight(content: الكريم in 69), product of: - 2.4494898 = tf(termFreq(content:اكتريمه)=6) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0048828125 = fieldNorm(field=content, doc=69) - o 0.0593712 = (MATCH) weight(title:اكتريمأ 1.5 in 69), product of: - 0.23942009 = queryWeight(title:اكارى م أ 1.5), product of: - 1.5 = boost - 4.488903 = idf(docFreq=3, numDocs=131) - 0.035557326 = queryNorm - 0.2479792 = (MATCH) fieldWeight(title: الحُرىم in 69), product of: - 1.4142135 = tf(termFreq(title:اكريم)=2) - 4.488903 = idf(docFreq=3, numDocs=131) - 0.0390625 = fieldNorm(field=title, doc=69) **** ## Page 2: - boost = 0.16184442 - digest = be96f39b462a546d99cbfa50ba70c710 - lang = ar - segment = 20100307101102 - title = الكريم أيف نومل Being Muslim in America America.gov - tstamp = 20100307151207698 - url = http://www.america.gov/ar/publications/bookscontent/musliminamerica.html - 0.11105819 = (MATCH) sum of: - o 0.060125146 = (MATCH) weight(anchor: الحُدري م 2.0 in 73), product of: - 0.26155776 = queryWeight(anchor:أكرىمأ^2.0), product of: - 2.0 = boost - \bullet 3.6779728 = idf(docFreq=8, numDocs=131) - 0.035557326 = queryNorm - 0.2298733 = (MATCH) fieldWeight(anchor:اكريم in 73), product of: - 1.0 = tf(termFreq(anchor: الخريم أ - \bullet 3.6779728 = idf(docFreq=8, numDocs=131) - 0.0625 = fieldNorm(field=anchor, doc=73) - o 5.5490836E-4 = (MATCH) weight(content:اكتري in 73), product of: - 0.037797898 = queryWeight(content:اكتريم), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035557326 = queryNorm - 0.014680931 = (MATCH) fieldWeight(content: الحُريم in 73), product of: - 2.828427 = tf(termFreq(content: الكريم أ)=8) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0048828125 = fieldNorm(field=content, doc=73) - o 0.050378136 = (MATCH) weight(title:اكترىمأ 1.5 in 73), product of: - 0.23942009 = queryWeight(title:الحريم أ 1.5), product of: - 1.5 = boost - 4.488903 = idf(docFreq=3, numDocs=131) - 0.035557326 = queryNorm - 0.21041733 = (MATCH) fieldWeight(title:اكاريم in 73), product of: - 1.0 = tf(termFreq(title:اكريمأ)=1) - 4.488903 = idf(docFreq=3, numDocs=131) - 0.046875 = fieldNorm(field=title, doc=73) **** #### Page 3: - boost = 0.23039404 - digest = 8ed8fcd743ff1ce5d4c42db83fc549af - lang = ar - segment = 20100307101102 - title = اي حلا عبد عبد المعالى ا - tstamp = 20100307151136760 - url = http://www.america.gov/ar/amlife.html - 0.10594571 = (MATCH) sum of: - o 0.10521901 = (MATCH) weight(anchor:اگريم أ^2.0 in 3), product of: - 0.26155776 = queryWeight(anchor:اكتريمأ^2.0), product of: - 2.0 = boost - 3.6779728 = idf(docFreq=8, numDocs=131) - 0.035557326 = queryNorm - 0.40227827 = (MATCH) fieldWeight(anchor:اكتريمأ in 3), product of: - 1.0 = tf(termFreq(anchor:اك ريمأ)=1) - 3.6779728 = idf(docFreq=8, numDocs=131) - 0.109375 = fieldNorm(field=anchor, doc=3) - o 7.2669686E-4 = (MATCH) weight(content:اكتريم in 3), product of: - 0.037797898 = queryWeight(content:اكثريمأ), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035557326 = queryNorm - 0.019225854 = (MATCH) fieldWeight(content: in 3), product of: - 2.6457512 = tf(termFreq(content:اكويم)=7) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0068359375 = fieldNorm(field=content, doc=3) ***** ## Page 4: - boost = 0.1587577 - digest = a5795145f4a839cf52528d1b49e03bd1 - lang = ar - segment = 20100307101102 - title = ربع نشيدي الي البوم قمدخ PDA America.gov - tstamp = 20100307151139253 - url = http://www.america.gov/ar/services/mobile.html - 0.042462345 = (MATCH) sum of: - o 4.8056475E-4 = (MATCH) weight(content: الحريم in 115), product of: - 0.037797898 = queryWeight(content:اكتريم), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035557326 = queryNorm - 0.01271406 = (MATCH) fieldWeight(content:الكريم in 115), product of: - 2.4494898 = tf(termFreq(content: الكريم أ)=6) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0048828125 = fieldNorm(field=content, doc=115) - o 0.04198178 = (MATCH) weight(title:اگريمأ 1.5 in 115), product of: - 0.23942009 = queryWeight(title:اگريم أ^1.5), product of: - 1.5 = boost - 4.488903 = idf(docFreq=3, numDocs=131) - 0.035557326 = queryNorm - 0.17534778 = (MATCH) fieldWeight(title:اكتريم in 115), product of: - 1.0 = tf(termFreq(title: ال ال ال ال عمر)=1) - 4.488903 = idf(docFreq=3, numDocs=131) - 0.0390625 = fieldNorm(field=title, doc=115) **** ## Page 5: - boost = 0.04832446 - digest = 22e534f031e9c7ac8682fcd4f86523e4 - lang = ar - segment = 20100307101231 - title = روص موبال عن الله عن الله عن الله عن الله عن الله America.gov - tstamp = 20100307151334977 - url = http://www.america.gov/ar/multimedia/photogallery.html#/4110/mosques_ar/ - 0.022691099 = (MATCH) sum of: - o 0.02254693 = (MATCH) weight(anchor:اكتريمأ^2.0 in 51), product of: - 0.26155776 = queryWeight(anchor:اكريمأ-2.0), product of: - 2.0 = boost - 3.6779728 = idf(docFreq=8, numDocs=131) - 0.035557326 = queryNorm - 0.08620249 = (MATCH) fieldWeight(anchor:اكريم in 51), product of: - 1.0 = tf(termFreq(anchor:اك ريمأ)=1) - \bullet 3.6779728 = idf(docFreq=8, numDocs=131) - 0.0234375 = fieldNorm(field=anchor, doc=51) - o 1.4416942E-4 = (MATCH) weight(content: الصريم in 51), product of: - 0.037797898 = queryWeight(content:اكتريمأ), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035557326 = queryNorm - 0.0038142179 = (MATCH) fieldWeight(content: الكريم in 51), product of: - 2.4494898 = tf(termFreq(content: اكريم أ)=6) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0014648438 = fieldNorm(field=content, doc=51) ***** #### Page 6: - boost = 0.033444975 - digest = 80c97402726fad635131db1bb29555be - lang = ar - segment = 20100307101231 - title = بتک بتک America.gov - tstamp = 20100307151330985 - url = http://www.america.gov/ar/publications/books.html#beingmuslim - 0.01513323 = (MATCH) sum of: - o
0.0150312865 = (MATCH) weight(anchor:اكىرىمأ^2.0 in 76), product of: - 0.26155776 = queryWeight(anchor:اكتريمأ^2.0), product of: - \bullet 2.0 = boost - 3.6779728 = idf(docFreq=8, numDocs=131) - 0.035557326 = queryNorm - 0.057468325 = (MATCH) fieldWeight(anchor: الكريم in 76), product of: - 1.0 = tf(termFreq(anchor: اكريم أ)=1) - 3.6779728 = idf(docFreq=8, numDocs=131) - 0.015625 = fieldNorm(field=anchor, doc=76) - o 1.01943166E-4 = (MATCH) weight(content: الحديم in 76), product of: - 0.037797898 = queryWeight(content:اكتريم), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035557326 = queryNorm - 0.0026970592 = (MATCH) fieldWeight(content:اكىرىمأ in 76), product of: - 3.4641016 = tf(termFreq(content: اكتريم أ - 1.063013 = idf(docFreq=122, numDocs=131) - 7.324219E-4 = fieldNorm(field=content, doc=76) #### Page 7: - boost = 0.0420541 - digest = 1e1bc6ad9ffbfcdb82ea012b44610bed - lang = ar - segment = 20100307101231 - title = روص موبال = مواكد عنه الله - tstamp = 20100307151307072 - url = http://www.america.gov/ar/multimedia/photogallery.html#/4110/religious_freedom_ar/ - 0.011393607 = (MATCH) sum of: - o 0.011273465 = (MATCH) weight(anchor:اكتريم أ^2.0 in 53), product of: - 0.26155776 = queryWeight(anchor:الحريء أ^2.0), product of: - 2.0 = boost - 3.6779728 = idf(docFreq=8, numDocs=131) - 0.035557326 = queryNorm - 0.043101244 = (MATCH) fieldWeight(anchor: الكريم in 53), product of: - 1.0 = tf(termFreq(anchor:اكريمأ)=1) - 3.6779728 = idf(docFreq=8, numDocs=131) - 0.01171875 = fieldNorm(field=anchor, doc=53) - o 1.2014119E-4 = (MATCH) weight(content:اكتري in 53), product of: - 0.037797898 = query Weight(content:اكتريم), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035557326 = queryNorm - 0.003178515 = (MATCH) fieldWeight(content: الشريم in 53), product of: - 2.4494898 = tf(termFreq(content: اكريم أ)=6) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0012207031 = fieldNorm(field=content, doc=53) #### Page 8: - boost = 0.02675021 - digest = df2eeaef879a60aaaddf7c8403cba7fa - lang = ar - segment = 20100307101458 - title = حتک America.gov - tstamp = 20100307151541037 - url = http://www.america.gov/ar/publications/books.html#governed - 0.011358418 = (MATCH) sum of: - o 0.011273465 = (MATCH) weight(anchor: اكريم 1 2.0 in 78), product of: - 0.26155776 = queryWeight(anchor: اگريمأ-2.0), product of: - \bullet 2.0 = boost - \bullet 3.6779728 = idf(docFreq=8, numDocs=131) - 0.035557326 = queryNorm - 0.043101244 = (MATCH) fieldWeight(anchor:اكىرى in 78), product of: - 1.0 = tf(termFreq(anchor:اكريمأ)=1) - \bullet 3.6779728 = idf(docFreq=8, numDocs=131) - 0.01171875 = fieldNorm(field=anchor, doc=78) - o 8.495264E-5 = (MATCH) weight(content: الحديم in 78), product of: - 0.037797898 = queryWeight(content:اكتريمأ), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035557326 = queryNorm - 0.0022475494 = (MATCH) fieldWeight(content:اكريم in 78), product of: - 3.4641016 = tf(termFreq(content:اكريم أ - 1.063013 = idf(docFreq=122, numDocs=131) - 6.1035156E-4 = fieldNorm(field=content, doc=78) ***** #### Page 9: - boost = 0.025411258 - digest = 295971814b3454a9d44144054b5c194a - lang = ar - segment = 20100307101458 - title = روص موبال المناه عنه الله عن - tstamp = 20100307151543423 - url = http://www.america.gov/ar/multimedia/photogallery.html#/4110/islam ar/ # score for query: اكثريمأ • 0.0113455495 = (MATCH) sum of: - o 0.011273465 = (MATCH) weight(anchor:اكتريمأ^2.0 in 50), product of: - 0.26155776 = queryWeight(anchor:اكتريمأ^2.0), product of: - 2.0 = boost - 3.6779728 = idf(docFreq=8, numDocs=131) - 0.035557326 = queryNorm - 0.043101244 = (MATCH) fieldWeight(anchor: الكريم in 50), product of: - 1.0 = tf(termFreq(anchor:اكريمأ)=1) - 3.6779728 = idf(docFreq=8, numDocs=131) - 0.01171875 = fieldNorm(field=anchor, doc=50) - o 7.208471E-5 = (MATCH) weight(content: الحديء in 50), product of: - 0.037797898 = queryWeight(content:اكثريم), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035557326 = queryNorm - 0.0019071089 = (MATCH) fieldWeight(content:الحريم in 50), product of: - 2.4494898 = tf(termFreq(content:اكتريمأ)=6) - 1.063013 = idf(docFreq=122, numDocs=131) - 7.324219E-4 = fieldNorm(field=content, doc=50) ***** ## Page 10: - boost = 1.0000145 - digest = eed4dd9817b50ffda0aef158be6e4c12 - lang = ar - segment = 20100307101052 - title = علوألا قحفصلا علوألا قحفصل America.gov - tstamp = 20100307151057483 - url = http://www.america.gov/ar/ - 0.0028076388 = (MATCH) sum of: - o 0.0028076388 = (MATCH) weight(content: اكتريم in 0), product of: - 0.037797898 = queryWeight(content:اكتريمأ), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.035557326 = queryNorm - 0.07428029 = (MATCH) fieldWeight(content:اكتريم in 0), product of: - 2.236068 = tf(termFreq(content:أكريم أ=5) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.03125 = fieldNorm(field=content, doc=0) ## **APPENDIX E** This is the detail score for query of top 10 pages using *ArabicAnalyzer*. Search Term: طارق ميد (Democratic) ## Page 1: - boost = 0.16689056 - digest = 6e1b0463970c5b60bb75636a698cf1b3 - lang = ar - segment = 20100305180909 - title = تيطارقميدلا قيطارقميدلا America.gov - tstamp = 20100305230951886 - url = http://www.america.gov/ar/global/democracy.html ## dارقم ید score for query: طارقم - 0.2665834 = (MATCH) sum of: - o 0.15995954 = (MATCH) weight(anchor: طارقميد^2.0 in 23), product of: - 0.30052778 = queryWeight(anchor:مطارق ميد^2.0), product of: - \bullet 2.0 = boost - \bullet 4.2580967 = idf(docFreq=4, numDocs=130) - 0.035288982 = queryNorm - 0.5322621 = (MATCH) fieldWeight(anchor: طارقميد in 23), product of: - 1.0 = tf(termFreq(anchor:طارقميد)=1) - 4.2580967 = idf(docFreq=4, numDocs=130) - 0.125 = fieldNorm(field=anchor, doc=23) - o 5.846775E-4 = (MATCH) weight(content: طارق ميد in 23), product of: - 0.037530307 = queryWeight(content:طارقميد), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035288982 = queryNorm - 0.01557881 = (MATCH) fieldWeight(content: مارقميد in 23), product of: - 3.0 = tf(termFreq(content: -4) = 9) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.0048828125 = fieldNorm(field=content, doc=23) - o 0.1060392 = (MATCH) weight(title: طارقمي-1.5 in 23), product of: - 0.22539584 = queryWeight(title:مطارقميد^1.5), product of: - 1.5 = boost - 4.2580967 = idf(docFreq=4, numDocs=130) - 0.035288982 = queryNorm - 0.47045767 = (MATCH) fieldWeight(title:طارقميد in 23), product of: - 1.4142135 = tf(termFreq(title: طارقميد)=2) - 4.2580967 = idf(docFreq=4, numDocs=130) - 0.078125 = fieldNorm(field=title, doc=23) ## Page 2: - boost = 0.23113073 - digest = 5285dc46473be73851750b409de012a5 - lang = ar - segment = 20100305180909 - title = يمل على المحتل على عرب عمل على المحتل America.gov - tstamp = 20100305230921085 - url = http://www.america.gov/ar/global.html #### dارقمید: score for query - 0.16062789 = (MATCH) sum of: - o 0.15995954 = (MATCH) weight(anchor: مطارق ميد^2.0 in 22), product of: - 0.30052778 = queryWeight(anchor:مطارق ميد^2.0), product of: - \bullet 2.0 = boost - 4.2580967 = idf(docFreq=4, numDocs=130) - 0.035288982 = queryNorm - 0.5322621 = (MATCH) fieldWeight(anchor: طارقميد in 22), product of: - 1.0 = tf(termFreq(anchor:طارقميد)=1) - 4.2580967 = idf(docFreq=4, numDocs=130) - 0.125 = fieldNorm(field=anchor, doc=22) - o 6.683421E-4 = (MATCH) weight(content: طارق ميد in 22), product of: - 0.037530307 = queryWeight(content:طارقميد), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035288982 = queryNorm - 0.017808065 = (MATCH) fieldWeight(content:طارقميد in 22), product of: - 2.4494898 = tf(termFreq(content:طارقميد)=6) - -1.0635134 = idf(docFreq=121, numDocs=130) - 0.0068359375 = fieldNorm(field=content, doc=22) **** #### Page 3: - boost = 0.031816483 - digest = bba906c38386b2e71f42a4f7d365e8cb - lang = ar - segment = 20100305181031 - title = تيطارقميدلاو قاوسألا تيطارقميدلاو قاوسألا America.gov - tstamp = 20100305231058196 - url = http://www.america.gov/ar/publications/ejournalusa/608.html #### dارقمید: score for query • 0.033635326 = (MATCH) sum of: - o 0.017495574 = (MATCH) weight(anchor:طارقمي-^2.0 in 98), product of: - 0.30052778 = queryWeight(anchor:مطارقميد^2.0), product of: - \bullet 2.0 = boost - 4.2580967 = idf(docFreq=4, numDocs=130) - 0.035288982 = queryNorm - 0.058216166 = (MATCH) fieldWeight(anchor:طارق ميد in 98), product of: - 1.0 = tf(termFreq(anchor:طارقميد)=1) - 4.2580967 = idf(docFreq=4, numDocs=130) - 0.013671875 = fieldNorm(field=anchor, doc=98) - o 2.33871E-4 = (MATCH) weight(content: طارق ميد in 98), product of: - 0.037530307 = queryWeight(content:طارقميد), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035288982 = queryNorm - 0.006231524 = (MATCH) fieldWeight(content: فارقميد in 98), product of: - 6.0 = tf(termFreq(content:طارقميد)=36) - 1.0635134 = idf(docFreq=121, numDocs=130) - 9.765625E-4 = fieldNorm(field=content, doc=98) - o 0.015905881 = (MATCH) weight(title:طارقميد^1.5 in 98), product of: - 0.22539584 = queryWeight(title:مطارقميد^1.5), product of: - 1.5 = boost - 4.2580967 = idf(docFreq=4, numDocs=130) - 0.035288982 = queryNorm - 0.07056865 = (MATCH) fieldWeight(title: طارق ميد in 98), product of: - 1.4142135 = tf(termFreg(title: طارقميد)=2) - 4.2580967 = idf(docFreq=4, numDocs=130) • 0.01171875 = fieldNorm(field=title, doc=98) ***** #### Page 4: - boost = 0.11378951 - digest = b8c157220365a4bf104bc045832885be - lang = ar - segment = 20100305180909 - title = فيطارق ميدل مظن ال يف مكحل ال قتن ي فيك المحل مظن ال مظن المحل مطن المحل 0110 America.gov - tstamp = 20100305231013594 - url = http://www.america.gov/ar/publications/ejournalusa/0110.html #### score for query: طارقم ي - 0.030587077 = (MATCH) sum of: - o 5.9466175E-4 = (MATCH) weight(content: طارق ميد in 88), product of: - 0.037530307 = queryWeight(content:طارقمي), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035288982 = queryNorm - 0.01584484 = (MATCH) fieldWeight(content: مارقميد in 88), product of: - 4.358899 = tf(termFreq(content:طارقميد)=19) -
1.0635134 = idf(docFreq=121, numDocs=130) - 0.0034179688 = fieldNorm(field=content, doc=88) - o 0.029992415 = (MATCH) weight(title:مطارقميد^1.5 in 88), product of: - 0.22539584 = queryWeight(title:مطارق ميد^1.5), product of: - 1.5 = boost - 4.2580967 = idf(docFreq=4, numDocs=130) - 0.035288982 = queryNorm - 0.13306552 = (MATCH) fieldWeight(title:طارقميد in 88), product of: - 1.0 = tf(termFreq(title:طارقميد)=1) - 4.2580967 = idf(docFreq=4, numDocs=130) - 0.03125 = fieldNorm(field=title, doc=88) **** ## Page 5: - boost = 0.028445216 - digest = c04e43d37fb6f380a397373427882a1e - lang = ar - segment = 20100305181151 - title = ريبعتال قيرح مهل نونطاوم ملاعلا يف قيطارقميدلا قمدقم America.gov - tstamp = 20100305231252420 - url = http://www.america.gov/ar/democracy/global/index.html ## score for query: طارقم ي - 0.027611194 = (MATCH) sum of: - o 0.019994942 = (MATCH) weight(anchor: طارق ميد^2.0 in 14), product of: - 0.30052778 = queryWeight(anchor:مطارق ميد^2.0), product of: - \bullet 2.0 = boost - 4.2580967 = idf(docFreq=4, numDocs=130) - 0.035288982 = queryNorm - 0.06653276 = (MATCH) fieldWeight(anchor: طارقميد in 14), product of: - 1.0 = tf(termFreq(anchor:طارقميد)=1) - 4.2580967 = idf(docFreq=4, numDocs=130) - 0.015625 = fieldNorm(field=anchor, doc=14) - o 1.181473E-4 = (MATCH) weight(content: طارق ميد in 14), product of: - 0.037530307 = queryWeight(content: طارقميد), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035288982 = queryNorm - 0.0031480505 = (MATCH) fieldWeight(content:طارقميد in 14), product of: - 3.4641016 = tf(termFreq(content:طارقميد)=12) - 1.0635134 = idf(docFreq=121, numDocs=130) - 8.544922E-4 = fieldNorm(field=content, doc=14) - o 0.0074981037 = (MATCH) weight(title:طارقميد^1.5 in 14), product of: - 0.22539584 = queryWeight(title:^1.5), product of: - 1.5 = boost - 4.2580967 = idf(docFreq=4, numDocs=130) - 0.035288982 = queryNorm - 0.03326638 = (MATCH) fieldWeight(title:طارق ميد in 14), product of: - 1.0 = tf(termFreq(title:طارقميد)=1) - 4.2580967 = idf(docFreq=4, numDocs=130) - 0.0078125 = fieldNorm(field=title, doc=14) #### Page 6: - boost = 1.0000145 - digest = 0d5b023c802941ddb358071073a98833 - lang = ar - segment = 20100305180856 - title = علوألا ةحفصلا علوألا ةحفصلا America.gov - tstamp = 20100305230902835 - url = http://www.america.gov/ar/ #### dارقمید: score for query - 0.0021604078 = (MATCH) sum of: - o 0.0021604078 = (MATCH) weight(content: طارق ميد in 0), product of: - 0.037530307 = queryWeight(content:طارق ميد), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035288982 = queryNorm - 0.05756435 = (MATCH) fieldWeight(content: طارق ميد in 0), product of: - 1.7320508 = tf(termFreq(content: طارقميد)=3) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.03125 = fieldNorm(field=content, doc=0) **** ## Page 7: - boost = 0.22860475 - digest = 5a62cd3a20d5393ff5806fd92af1edef - lang = ar - segment = 20100305180909 - title = تساكدوب تساكدوب America.gov - tstamp = 20100305230934690 - url = http://www.america.gov/ar/multimedia/podcast.html #### dارقمید: score for query - 6.1011006E-4 = (MATCH) sum of: - o 6.1011006E-4 = (MATCH) weight(content: طارق ميد in 60), product of: - 0.037530307 = queryWeight(content:طارق مىد), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035288982 = queryNorm - 0.016256463 = (MATCH) fieldWeight(content:طارقميد in 60), product of: - 2.236068 = tf(termFreq(content: طارق ميد)=5) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.0068359375 = fieldNorm(field=content, doc=60) ***** #### Page 8: - boost = 0.22996004 - digest = a0130240b4348578aa8a83e59187dfb3 - lang = ar - segment = 20100305180909 - title = بتک بتک America.gov - tstamp = 20100305231001279 - url = http://www.america.gov/ar/publications/books.html #### score for query: طارقم ي - 5.846775E-4 = (MATCH) sum of: - o 5.846775E-4 = (MATCH) weight(content: طارقمي in 73), product of: - 0.037530307 = queryWeight(content:طارق ميد), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035288982 = queryNorm - 0.01557881 = (MATCH) fieldWeight(content: مطارق ميد in 73), product of: - 3.0 = tf(termFreq(content: طارقميد)=9) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.0048828125 = fieldNorm(field=content, doc=73) #### Page 9: - boost = 0.23032264 - digest = ce4a12d589c1a56e886d5b6848609391 - lang = ar - segment = 20100305180909 - tstamp = 20100305230939904 - url = http://www.america.gov/ar/amlife.html ## dارقم يد: score for query - 5.4569903E-4 = (MATCH) sum of: - o 5.4569903E-4 = (MATCH) weight(content: طارق مي in 3), product of: - 0.037530307 = queryWeight(content:طارق ميد), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035288982 = queryNorm - 0.0145402225 = (MATCH) fieldWeight(content: مارقميد in 3), product of: - 2.0 = tf(termFreq(content: 4)=4) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.0068359375 = fieldNorm(field=content, doc=3) ***** ## Page 10: - boost = 0.2296042 - digest = bc9c562d0a61b335f5a8730f14412dcb - lang = ar - segment = 20100305180909 - title = مي آساً وي لان روج يا مي آساً وي لان روج يا America.gov - tstamp = 20100305230924025 - url = http://www.america.gov/ar/publications/ejournalusa.html #### dارقمید: score for query - 5.4010196E-4 = (MATCH) sum of: - o 5.4010196E-4 = (MATCH) weight(content: طارق مىد in 86), product of: - 0.037530307 = queryWeight(content:طارقميد), product of: - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.035288982 = queryNorm - 0.014391088 = (MATCH) fieldWeight(content:طارقميد in 86), product of: - 3.4641016 = tf(termFreq(content:طارقميد)=12) - 1.0635134 = idf(docFreq=121, numDocs=130) - 0.00390625 = fieldNorm(field=content, doc=86) ### **APPENDIX F** This is the detail score for query of top 10 pages using *NutchDocumentAnalyzer*. Search Term: قيطارقميدلا (Democratic) ## Page 1: - boost = 0.16692342 - digest = c49d13e1fa4eb518258862a27800f398 - lang = ar - segment = 20100307101102 - title = قيطارقميدلا قيطارقميدلا America.gov - tstamp = 20100307151151020 - url = http://www.america.gov/ar/global/democracy.html ### score for query: ة ىطارقم ىدل ا - 0.29354417 = (MATCH) sum of: - o 0.17619587 = (MATCH) weight(anchor:اقى طارق ميدل ^2.0 in 24), product of: - 0.31401145 = query Weight (anchor: تيطارق ميدل ^2.0), product of: - \bullet 2.0 = boost - 4.488903 = idf(docFreq=3, numDocs=131) - 0.03497641 = queryNorm - 0.5611129 = (MATCH) fieldWeight(anchor: قيطارقميدلا in 24), product of: - 1.0 = tf(termFreq(anchor:اقى طارق مى دلا) = 1.0 - 4.488903 = idf(docFreq=3, numDocs=131) - 0.125 = fieldNorm(field=anchor, doc=24) - o 5.458426E-4 = (MATCH) weight(content: قيطارقميدلا in 24), product of: - 0.03718038 = queryWeight(content:قېطارقمېدل), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.03497641 = queryNorm - 0.014680931 = (MATCH) fieldWeight(content: قيطارقميدل in 24), product of: - 2.828427 = tf(termFreq(content: الاجران مي دل | 2.828427 - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0048828125 = fieldNorm(field=content, doc=24) - o 0.116802454 = (MATCH) weight(title:ميطارقميدلا), product of: - 0.23550858 = queryWeight(title: قيطارقميدل^1.5), product of: - 1.5 = boost - 4.488903 = idf(docFreq=3, numDocs=131) - 0.03497641 = queryNorm - 0.4959584 = (MATCH) fieldWeight(title: هيطارقميدل in 24), product of: - 1.4142135 = tf(termFreq(title:اقېطارقميدل) - 4.488903 = idf(docFreq=3, numDocs=131) - 0.078125 = fieldNorm(field=title, doc=24) **** #### Page 2: - boost = 0.23117816 - digest = 6f317cffadc06ecf85513b0eb565f1b8 - lang = ar - segment = 20100307101102 - title = يمل على المحتل على المحتل America.gov - tstamp = 20100307151115329 - url = http://www.america.gov/ar/global.html #### score for query: ة يطارقم يدلا • 0.17680001 = (MATCH) sum of: - o 0.17619587 = (MATCH) weight(anchor:ايطارقميدلا^2.0 in 23), product of - 0.31401145 = queryWeight(anchor:قيطارقميدكا^2.0), product of: - 2.0 = boost - 4.488903 = idf(docFreq=3, numDocs=131) - 0.03497641 = queryNorm - 0.5611129 = (MATCH) fieldWeight(anchor:قيطارقميدل in 23), product of: - 1.0 = tf(termFreq(anchor:انېطارقمېدل) = 1.0 - 4.488903 = idf(docFreq=3, numDocs=131) - 0.125 = fieldNorm(field=anchor, doc=23) - o 6.041371E-4 = (MATCH) weight(content: قىطارقمىدل in 23), product of: - 0.03718038 = queryWeight(content:اقىمىدك), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.03497641 = queryNorm - 0.016248815 = (MATCH) fieldWeight(content: قيطارقميدلا in 23), product of: - 2.236068 = tf(termFreq(content: اقىمطارقميدل)=5) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0068359375 = fieldNorm(field=content, doc=23) ### Page 3: - boost = 0.11378951 - digest = ab333ad468abf764c43637fe53b7e4f7 - lang = ar - segment = 20100307101102 - title = فيطارق ميدل مظنل عند المحل المحل المحل عند المحل عند المحل المحل عند المحل الم - tstamp = 20100307151214969 - url = http://www.america.gov/ar/publications/ejournalusa/0110.html - score for query: ة يطارقم يول ا - 0.033559922 = (MATCH) sum of: - o 5.2319805E-4 = (MATCH) weight(content: قيطارقميدلا in 89), product of: - 0.03718038 = queryWeight(content:اقېطارقمېدل), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.03497641 = queryNorm - 0.0140718855 = (MATCH) fieldWeight(content: قيطارق مي دلاا in 89), product of: - 3.8729835 = tf(termFreq(content:اقىطارقمىدل)=15) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0034179688 = fieldNorm(field=content, doc=89) - o 0.033036724 = (MATCH) weight(title:ميطارقميدلا) أ in 89), product of: - 0.23550858 = queryWeight(title:امقى طارق مىدل 1.5), product of: - 1.5 = boost - 4.488903 = idf(docFreq=3, numDocs=131) - 0.03497641 = queryNorm - 0.14027822 = (MATCH) fieldWeight(title:قيطارقميدل in 89), product of: - 1.0 = tf(termFreq(title:اقىمىدلا) - 4.488903 = idf(docFreq=3, numDocs=131) - 0.03125 = fieldNorm(field=title, doc=89) **** #### Page 4: - boost = 0.028445216 - digest = 9212154ec8740ad77458648f74aa149c - lang = ar - segment = 20100307101343 - title = ريبعتال قيرح مهل نونطاوم ملاعلا يف قيطارقميدلا قمدقم America.gov - tstamp = 20100307151423606 - url =
http://www.america.gov/ar/democracy/global/index.html ### score for query: ة يطارقم يدل ا - 0.030395675 = (MATCH) sum of: - - 0.31401145 = query Weight (anchor: قيطارقميدلا^2.0), product of: - 2.0 = boost - 4.488903 = idf(docFreq=3, numDocs=131) - 0.03497641 = queryNorm - 0.07013911 = (MATCH) fieldWeight(anchor:قيطارقميدل in 15), product of: - 1.0 = tf(termFreq(anchor:اقىطارقميدل)=1) - 4.488903 = idf(docFreq=3, numDocs=131) - 0.015625 = fieldNorm(field=anchor, doc=15) - o 1.12010006E-4 = (MATCH) weight(content:قيطارقميدلا in 15), product of: - 0.03718038 = queryWeight(content:قيطارقميدل), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.03497641 = queryNorm - 0.0030126106 = (MATCH) fieldWeight(content: قيطارق ميدلا in 15), product of: - 3.3166249 = tf(termFreq(content:ادةيطارقميدل =11) - 1.063013 = idf(docFreq=122, numDocs=131) - 8.544922E-4 = fieldNorm(field=content, doc=15) - o 0.008259181 = (MATCH) weight(title:ائيطارقميدلا) in 1.5 in 15), product of: - 0.23550858 = queryWeight(title:مئيطارقميدلا), product of: - 1.5 = boost - 4.488903 = idf(docFreq=3, numDocs=131) - 0.03497641 = queryNorm - 0.035069555 = (MATCH) fieldWeight(title:قيطارقميدك in 15), product of: - 1.0 = tf(termFreq(title:اقىطارقمىدل) - 4.488903 = idf(docFreq=3, numDocs=131) - 0.0078125 = fieldNorm(field=title, doc=15) ***** # Page 5: - boost = 1.0000145 - digest = eed4dd9817b50ffda0aef158be6e4c12 - lang = ar - segment = 20100307101052 - title = علوألا قحفصلا علوألا قحفصل America.gov - tstamp = 20100307151057483 - url = http://www.america.gov/ar/ ### score for query: ة يطارقم يول ا - 0.0021392573 = (MATCH) sum of: - o 0.0021392573 = (MATCH) weight(content: قيطارق ميدل in 0), product of: - 0.03718038 = queryWeight(content: قيطارقميدل), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.03497641 = queryNorm - 0.05753726 = (MATCH) fieldWeight(content:ا قيطارقميدك in 0), product of: - 1.7320508 = tf(termFreq(content:اقىطارقمىدل)=3) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.03125 = fieldNorm(field=content, doc=0) ***** #### Page 6: - boost = 0.22865272 - digest = dc127d214554a59575782c318462f4e8 - lang = ar - segment = 20100307101102 - title = تساكدوب تساكدوب America.gov - tstamp = 20100307151128611 - url = http://www.america.gov/ar/multimedia/podcast.html ### score for query: ة يطارقم يدل ا - 6.041371E-4 = (MATCH) sum of: - o 6.041371E-4 = (MATCH) weight(content: قيطارقميدلا in 61), product of: - 0.03718038 = queryWeight(content:اقىمىدك), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.03497641 = queryNorm - 0.016248815 = (MATCH) fieldWeight(content:قيطارقميدك in 61), product of: - 2.236068 = tf(termFreq(content: قيطارقميدل)=5) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0068359375 = fieldNorm(field=content, doc=61) #### Page 7: - boost = 0.23039404 - digest = 8ed8fcd743ff1ce5d4c42db83fc549af - lang = ar - segment = 20100307101102 - title = قيكريم ألا قاي حلا قيكريم ألا قاي حلا America.gov - tstamp = 20100307151136760 - url = http://www.america.gov/ar/amlife.html ### score for query: ة يطارقم يول ا - 5.4035656E-4 = (MATCH) sum of: - o 5.4035656E-4 = (MATCH) weight(content: قيطارقميدل in 3), product of: - 0.03718038 = queryWeight(content:اقىطارقمىدك), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.03497641 = queryNorm - 0.01453338 = (MATCH) fieldWeight(content:ا قى طارق ميدك in 3), product of: - 2.0 = tf(termFreq(content:اقىطارقمىدل) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0068359375 = fieldNorm(field=content, doc=3) ***** ### Page 8: - boost = 0.22700267 - digest = c639ba79e6601f1242cee32b3ba640f4 - lang = ar - segment = 20100307101102 - title = نامألاو سانلا نامألاو سانلا America.gov - tstamp = 20100307151120668 - url = http://www.america.gov/ar/amlife/people.html #### score for query: ة ىطارقم ىدل ا - 4.6796253E-4 = (MATCH) sum of: - o 4.6796253E-4 = (MATCH) weight(content: قيطارقميدل in 7), product of: - 0.03718038 = queryWeight(content: قيطارقميدل), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.03497641 = queryNorm - 0.012586276 = (MATCH) fieldWeight(content: قيطارقميدلا in 7), product of: - 1.7320508 = tf(termFreq(content: ادّی طارق میدلا) 3.7320508 - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0068359375 = fieldNorm(field=content, doc=7) #### **** #### Page 9: • boost = 0.22826105 - digest = c33a5dc3f7d8475491bfafcf91c8b283 - lang = ar - segment = 20100307101102 - title = داصتقال ا داصتقال ا America.gov - tstamp = 20100307151153574 - url = http://www.america.gov/ar/econ.html ### score for query: ة ىطارقم ىدل ا - 4.6796253E-4 = (MATCH) sum of: - o 4.6796253E-4 = (MATCH) weight(content: قيطارقميدلا in 16), product of: - 0.03718038 = queryWeight(content: قيطارقميدل), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.03497641 = queryNorm - 0.012586276 = (MATCH) fieldWeight(content: قيطارقميدل in 16), product of: - 1.7320508 = tf(termFreq(content:ادةي طارق مي دل = 1.7320508 - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0068359375 = fieldNorm(field=content, doc=16) #### Page 10: - boost = 0.23110132 - digest = 3c7f5c1dc4d604ef275f72043bf8cfc1 - lang = ar - segment = 20100307101102 - title = secondary Multimedia قيم ال ع إلى السو America.gov - tstamp = 20100307151158462 - url = http://www.america.gov/ar/multimedia.html #### score for query: ة يطارقم يدلا - 4.6796253E-4 = (MATCH) sum of: - o 4.6796253E-4 = (MATCH) weight(content: قيطارقميدلا in 38), product of: - 0.03718038 = queryWeight(content:قيطارقميدلا), product of: - 1.063013 = idf(docFreq=122, numDocs=131) - 0.03497641 = queryNorm - 0.012586276 = (MATCH) fieldWeight(content:قيطارقميدلا in 38), product of: - 1.7320508 = tf(termFreq(content: اقى طارق ميدلا)=3) - 1.063013 = idf(docFreq=122, numDocs=131) - 0.0068359375 = fieldNorm(field=content, doc=38) #### LIST OF REFERENCES - [1] B. Hoffman, "The use of the Internet by Islamic Extremists," in Testimony presented to the House Permanent Select Committee on Intelligence, p. 4, May 4, 2006. - [2] K. Börner, S. Sanyal, and A. Vespignani, "Network science," in *Annual Review of Information Science & Technology*, Vol. 41, B. Cronin, ed., pp. 537–607, Information Today, Inc./American Society for Information Science and Technology, Medford, NJ, 2007. - [3] H. M. Harmanani, W.T. Keirouz, and S. Raheel, "A rule based extensive stemmer for information retrieval with application to Arabic," *Int. International Arab J. of Inform. Tech.*, vol. 3, no. 3, pp. 265–272, July 2006. - [4] D. A. Grossman and O. Frieder, *Information Retrieval Algorithm and Heuristics*, 2nd Ed. Springer, Norwell, MA, 2004. - [5] W. B. Croft, Ed., Advances in Information Retrieval: recent research from the Center for Intelligent Information Retrieval. Kluwer Academic Publishers, Norwell, MA, 2003. - [6] R. El Gamal, "Arabic speakers, a dying breed in the Arab world?" *Kuwait Times*, December 27, 2007.[Online]. Available: http://www.kuwaittimes.net/read_news.php?newsid=MzA5NTkzOTI1 (accessed: May 17, 2009). - [7] "Internet Usage Statistics The Internet Big Picture World Internet Users and Population Stats." [Online]. Available: http://www.internetworldstats.com/stats.htm. (accessed Feb 10, 2009). - [8] A. Chen and F. Gey, "Building an Arabic Stemmer for Information Retrieval," in *Proc. 11th Text Retrieval Conf.*, 2002, pp. 631–640. - [9] J. Xu, A. Fraser and R. Weischedel, "Empirical Studies in Strategies for Arabic Retrieval," in *Proc. 25th Annual International Conf. Research and Development in Information Retrieval(SIGIR 2002)*, 2002, pp. 269–274. - [10] L. S. Larkey and M.E Connell, "Arabic Information Retrieval at UMass in TREC-10," in *Proc.* 10th Text Retrieval Conf., 2001, pp. 562–570. - [11] R. Sonbol and N. Ghneim, "Arabic Morphological Analysis: a New Approach," in *Information and Communication Technologies: From Theory to Applications*, pp. 1–6, 2008. - [12] K. Taghva, R. Elkhoury and J. Coombs, "Arabic Stemming Without a Root Dictionary," Information Science Research Institute (ISRI), 2005. [Online]. Available: http://www.isri.unlv.edu/publications/isripub/Taghva2005b.ps. (accessed: May 20, 2009). - [13] T. BuckWalter, "Qamus: Arabic lexicography," 2003. [Online]. Available: http://www.qamus.org/ (accessed: March 10, 2009). - [14] L. S. Larkey, L. Ballesteros and M.E. Connell, "Improving stemming for Arabic Information Retrieval: Light Stemming and Co-occurrence Analysis," in *SIGIR* 2002, pp. 275–282, 2002. - [15] O. Gospodnetic and E. Hatcher, *Lucene In Action*. Manning Publications Co., Greenwich, CT, 2005. - [16] T. White, "Introduction to Nutch, Part 1: Crawling," January 10, 2006. [Online]. Available: http://today.java.net/pub/a/today/2006/01/10/introduction-to-nutch-1.html (accessed: May 10, 2009). - [17] D. P. Zhou, "Delve inside the Lucene indexing mechanism," June 27, 2006. [Online]. Available: http://www.ibm.com/developerworks/library/wa-lucene/(accessed: May 10, 2009). - [18] M. Cafarella and D. Cutting, "Building Nutch: Open Source Search," May 5, 2004. [Online]. Available: http://queue.acm.org/detail.cfm?id=988408 (accessed: May 17, 2009) - [19] A. Bolour, "Notes on the Eclipse Plug-in Architecture," July 3, 2003. [Online]. Available: http://www.eclipse.org/articles/Article-Plug-in-architecture/plugin architecture.html (accessed: May 17, 2009) #### INITIAL DISTRIBUTION LIST - Defense Technical Information Center Ft. Belvoir, Virginia - 2. Dudley Knox Library Naval Postgraduate School Monterey, California - 3. Chairman, Code EC Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California - 4. Dr. Weilian Su Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California - 5. Prof. John C. McEachen Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California - 6. Qui Nguyen Lieutenant, United States Navy Naval Postgradute School Monterey, California